

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

In March of 2010, the Federation of State Boards of Physical Therapy (the Federation, FSBPT) sent a survey to all accredited PT and PTA education programs in the United States requesting information about the textbooks currently used by the programs in the education of physical therapist and physical therapist assistants. The purpose of the survey was described to academic programs as a method of ensuring that the reference library maintained by the Federation and used in the development of the National Physical Therapy Examination (NPTE) reflects textbooks currently in use in PT and PTA education programs.

In all exhibits and appendices, textbook frequencies include textbooks with the same title, but with different edition numbers and International Standard Book Numbers (ISBNs). This technique was used because some PT and PTA programs reported using older editions or textbooks rereleased with eBooks. Collapsing frequencies across different versions of the same textbook succinctly identifies which titles are being used most frequently by the programs.

A total of 131 PT programs (65%) and 162 PTA programs (69%) responded to the request for textbook data (see Exhibit 1). The greatest number of textbooks used by a responding PT program was 94; the least, 2. For responding PTA programs the greatest number of textbooks used was 33; the least, 2. On average, 38 textbooks were used in PT programs, and 17 textbooks were used in PTA programs.

Exhibit 1. Summary of Textbook Use by Survey Respondents

Program Type	# of Programs Contacted	# of Programs Responding	Response Rate	Minimum # of Textbooks Reported by Programs	Maximum # of Textbooks Reported by Programs	Average # of Textbooks Reported by Programs	Median # of Textbooks Reported by Programs
PT	201	131	65%	2	94	38	36
PTA	236	162	69%	2	33	17	16

Exhibit 2 summarizes the number of textbooks used in PT and PTA programs. A total of 17 textbooks were used in 51 or more PT programs, and 13 textbooks were used in 51 or more PTA programs. Similarly, 8 textbooks were used in 41-50 PT programs, and 2 were used in 41-50 PTA programs. Overall, 14 textbooks were used in 40% or more of the PT programs in the sample, while 10 books were used in 40% or more of the PTA programs responding to the survey.

Exhibit 2. Frequency of Programs Reporting Use of Different Numbers of Textbooks

# of Programs Using Textbook	# of Textbooks Used by PT Programs	# of Textbooks Used by PTA Programs
51+	17	13
41-50	8	2
31-40	10	7
21-30	24	9
11-20	52	14
1-10	818	350

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Lists of frequently used textbooks (used by at least 40% of the programs that responded to the survey) were assembled for each program type. Exhibit 3 lists the most frequently used textbooks across all PT programs, and Exhibit 4 lists the most frequently used textbooks across all PTA programs.

Exhibit 3. Most Frequently Used Textbooks by PT Program

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs Using Textbook
Physical Rehabilitation ¹	O'Sullivan SB, Schmitz TJ	F.A. Davis	5 4	2007 2001	98 3	101	77%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4 3	2007 2002 1996	91 7 1	99	76%
Pathology: Implications for the Physical Therapist ²	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	71 19	90	69%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3 2	2009 2003 1995	68 16 1	85	65%
Motor Control: Translating Research into Clinical Practice ³	Shumway-Cook A, Woollacott MH	Lippincott Williams & Wilkins	3 2	2007 2001	80 5	85	65%
Orthopedic Physical Assessment ⁴	Magee DJ	Elsevier Health Sciences	5 4	2008 2002	79 6	85	65%
Differential Diagnosis for Physical Therapists: Screening for Referral ⁵	Goodman CC, Snyder TE	Elsevier Saunders	4 3	2007 2000	78 4	82	63%
Physical Therapy for Children ⁶	Campbell SK, Vander Linden DW, Palisano RJ	Elsevier Saunders	3 2 1	2005 2000 1994	76 2 2	80	61%
Guide to Physical Therapist Practice	APTA	American Physical Therapy Association	2 1	2001 1999	76 1	77	59%

¹ Edition 4 titled Physical Rehabilitation: Assessment and Treatment

² Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

³ Edition 2 titled Motor Control: Theory and Practical Applications

⁴ Edition 4 published by Saunders

⁵ Edition 3 titled Differential Diagnosis in Physical Therapy and published by W.B. Saunders

⁶ Edition 1 authored by Campbell SK, Palisano RJ, Vander Linden DW and published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Exhibit 3. Most Frequently Used Textbooks by PT Program

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs Using Textbook
Managerial & Supervisory Principles for Physical Therapists ⁷	Nosse LJ, Friberg DG	Lippincott Williams & Wilkins	3	2009	43	71	54%
			2	2004	27		
			1	1998	1		
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	Lippincott Williams & Wilkins	8	2009	49	70	53%
			7	2006	21		
Foundations of Clinical Research: Applications to Practice ⁸	Portney LG, Watkins MP	Pearson/Prentice Hall	3	2008	65	70	53%
			2	2000	5		
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	Elsevier Mosby	2	2009	37	70	53%
			1	2002	33		
Pharmacology in Rehabilitation	Ciccone CD	F.A. Davis	4	2007	66	70	53%
			3	2002	4		
Principles and Techniques of Patient Care ⁹	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	63	70	53%
			3	2002	6		
			2	1999	1		
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	Elsevier Saunders	3	2009	60	66	50%
			2	2003	6		
Atlas of Human Anatomy	Netter FH	Elsevier - Health Sciences Division	5	2010	52	64	49%
			4	2006	10		
			3	2002	2		
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	Lippincott Williams & Wilkins	6	2009	44	60	46%
			5	2006	16		
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination ¹⁰	Hislop HJ, Montgomery J	Elsevier Saunders	8	2007	55	59	45%
			7	2002	4		

⁷ Edition 2 authored by Nosse LJ, Friberg DG, Kovacek PR, Lewis DK and edition 1 authored by Nosse LJ, Friberg DG, Kovacek PR, Olsen D

⁸ Edition 2 published by Prentice Hall

⁹ Edition 2 authored by Pierson FM and editions 2 and 3 published by W.B. Saunders

¹⁰ Edition 7 published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Exhibit 4. Most Frequently Used Textbooks by PTA Programs

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	126	133	82%
			4	2002	6		
			3	1996	1		
Physical Rehabilitation ¹¹	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	123	126	77%
			4	2001	2		
			3	1994	1		
Clinical Kinesiology and Anatomy ¹²	Lippert L	F.A. Davis	4	2006	106	116	72%
			3	2000	10		
Principles and Techniques of Patient Care ¹³	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	108	116	72%
			3	2002	8		
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4	2009	76	106	65%
			3	2003	29		
			1	1995	1		
Neurologic Interventions for Physical Therapy ¹⁴	Martin S, Kessler M	Elsevier Saunders	2	2006	85	93	57%
			1	2000	8		
Fundamental Orthopedic Management for the Physical Therapist Assistant ¹⁵	Shankman GA, Manske RC	Elsevier - Health Sciences Division	3	2010	2	85	52%
			2	2004	82		
			1	1996	1		
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination ¹⁶	Hislop HJ, Montgomery J	Elsevier Saunders	8	2007	76	81	50%
			7	2002	5		
Physical Agents in Rehabilitation: From Research to Practice ¹⁷	Cameron MH	Elsevier Saunders	3	2009	76	79	49%
			2	2003	3		
Lukan's Documentation for Physical Therapist Assistants	Bircher WD	F.A. Davis	3	2007	65	65	40%

¹¹ Editions 3 and 4 titled Physical Rehabilitation: Assessment and Treatment

¹² Edition 3 titled Clinical Kinesiology for Physical Therapist Assistants

¹³ Edition 3 published by W.B. Saunders

¹⁴ Edition 1 titled Neurologic Intervention for Physical Therapist Assistants and published by W.B. Saunders

¹⁵ Editions 1 and 2 authored by Shankman GA and published by Mosby

¹⁶ Edition 7 published by W.B. Saunders

¹⁷ Edition 2 published by W.B. Saunders

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

The results of the survey were broken down into 7 geographical categories; the Northeastern United States, the Southeastern United States, the North Midwestern United States, the South Midwestern United States, the Rocky Mountain United States, the Northwestern United States, and the Southwestern United States. The breakdown of states within these categories is listed below, and Exhibit 5 summarizes the number of PT and PTA programs located in each region. The values in Exhibit 5 include all programs in the regions, not just those that responded to the textbook survey.

<u>Northeast</u>	<u>Southeast</u>	<u>North Midwest</u>
Connecticut	Delaware	Illinois
Maine	District of Columbia	Indiana
Massachusetts	Florida	Iowa
New Hampshire	Georgia	Kansas
New Jersey	Maryland	Michigan
New York	North Carolina	Minnesota
Pennsylvania	Puerto Rico	Missouri
Rhode Island	South Carolina	Nebraska
Vermont	Virgin Islands	North Dakota
	Virginia	Ohio
	West Virginia	South Dakota
		Wisconsin
 <u>South Midwest</u>	 <u>Rocky Mountain</u>	 <u>Northwest</u>
Alabama	Colorado	Alaska
Arkansas	Idaho	Oregon
Kentucky	Montana	Washington
Louisiana	New Mexico	
Mississippi	Utah	
Oklahoma	Wyoming	
Tennessee		
Texas		
 <u>Southwest</u>		
Arizona		
California		
Hawaii		
Nevada		

Exhibit 5. Number of PT and PTA Programs by Region

Region	PT Programs	PTA Programs	Total
Northeastern United States	57	40	97
Southeastern United States	37	50	87
North Midwestern United States	54	71	125
South Midwestern United States	27	51	78
Rocky Mountain United States	6	9	15
Northwestern United States	4	6	10
Southwestern United States	16	9	25
Total	201	236	437

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Lists of frequently used textbooks (used by at least 40% of the programs in that region) were assembled for each region and program type.

Northeastern United States Physical Therapy Programs Frequently Used Textbooks

(Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont)

Exhibit 6. Textbooks Used by At Least 40% of the PT Programs in the Northeastern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Physical Rehabilitation ¹⁸	O'Sullivan SB, Schmitz TJ	F.A. Davis	5 4	2007 2001	27 1	28	49%
Pathology: Implications for the Physical Therapist ¹⁹	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	18 5	23	40%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4 3	2007 2002 1996	19 3 1	23	40%

¹⁸ Edition 4 titled Physical Rehabilitation: Assessment and Treatment

¹⁹ Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Southeastern United States Physical Therapy Programs Frequently Used Textbooks

(Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, Puerto Rico, South Carolina, Virgin Islands, Virginia, West Virginia)

Exhibit 7. Textbooks Used by At Least 40% of the PT Programs in the Southeastern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	19	19	51%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4	2007 2002	17 1	18	49%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3 2	2009 2003 1995	14 2 1	17	46%
Orthopedic Physical Assessment ²⁰	Magee DJ	Elsevier Health Sciences	5 4	2008 2002	16 1	17	46%
Pathology: Implications for the Physical Therapist ²¹	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	13 4	17	46%
Pharmacology in Rehabilitation	Ciccone CD	F.A. Davis	4 3	2007 2002	15 1	16	43%
Foundations of Clinical Research: Applications to Practice ²²	Portney LG, Watkins MP	Pearson/Prentice Hall	3 2	2008 2000	14 1	15	41%

²⁰ Edition 4 published by Saunders

²¹ Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

²² Edition 2 published by Prentice Hall

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

North Midwestern United States Physical Therapy Programs Frequently Used Textbooks

(Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin)

Exhibit 8. Textbooks Used by At Least 40% of the PT Programs in the North Midwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4	2007 2002	26 1	27	50%
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	Elsevier Mosby	2 1	2009 2002	13 11	24	44%
Pathology: Implications for the Physical Therapist ²³	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	21 3	24	44%
Physical Rehabilitation ²⁴	O'Sullivan SB, Schmitz TJ	F.A. Davis	5 4	2007 2001	23 1	24	44%
Orthopedic Physical Assessment ²⁵	Magee DJ	Elsevier Health Sciences	5 4	2008 2002	21 2	23	43%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	16 6	22	41%

²³ Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

²⁴ Edition 4 titled Physical Rehabilitation: Assessment and Treatment

²⁵ Edition 4 published by Saunders

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

South Midwestern United States Physical Therapy Programs Frequently Used Textbooks
(Alabama, Arkansas, Kentucky, Louisiana, Mississippi, Oklahoma, Tennessee, Texas)

Exhibit 9. Textbooks Used by At Least 40% of the PT Programs in the North Midwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Physical Rehabilitation ²⁶	O'Sullivan SB, Schmitz TJ	F.A. Davis	5 4	2007 2001	20 1	21	78%
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	Elsevier Saunders	4	2007	19	19	70%
Guide to Physical Therapist Practice	APTA	American Physical Therapy Association	2	2001	19	19	70%
Motor Control: Translating Research into Clinical Practice	Shumway-Cook A, Woollacott MH	Lippincott Williams & Wilkins	3	2007	18	18	67%
Pharmacology in Rehabilitation	Ciccone CD	F.A. Davis	4 3	2007 2002	16 1	17	63%
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	Elsevier Saunders	3	2005	17	17	63%
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	Lippincott Williams & Wilkins	8 7	2009 2006	13 3	16	59%
Pathology: Implications for the Physical Therapist ²⁷	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	11 5	16	59%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4	2007 2002	14 2	16	59%
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	Lippincott Williams & Wilkins	6 5	2009 2006	11 4	15	56%
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	Elsevier Mosby	2 1	2009 2002	8 7	15	56%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	12 3	15	56%

²⁶ Edition 4 titled Physical Rehabilitation: Assessment and Treatment

²⁷ Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Exhibit 9. Textbooks Used by At Least 40% of the PT Programs in the North Midwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Orthopedic Physical Assessment	Magee DJ	Elsevier Health Sciences	5	2008	15	15	56%
Managerial & Supervisory Principles for Physical Therapists ²⁸	Nosse LJ, Friberg DG	Lippincott Williams & Wilkins	3	2009	7	13	48%
			2	2004	5		
			1	1998	1		
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	Pearson/Prentice Hall	3	2008	12	12	44%
Principles and Techniques of Patient Care ²⁹	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	11	12	44%
			3	2002	1		
Atlas of Human Anatomy ³⁰	Netter FH	Elsevier - Health Sciences Division	5	2010	9	11	41%
			4	2006	1		
			3	2002	1		
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination ³¹	Hislop HJ, Montgomery J	Elsevier Saunders	8	2007	10	11	41%
			7	2002	1		
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	Lippincott Williams & Wilkins	5	2005	10	11	41%
			4	1993	1		
Physical Agents in Rehabilitation: From Research to Practice ³²	Cameron MH	Elsevier Saunders	3	2009	9	11	41%
			2	2003	2		

²⁸ Edition 2 authored by Nosse LJ, Friberg DG, Kovacek PR, Lewis DK and edition 1 authored by Nosse LJ, Friberg DG, Kovacek PR, Olsen D

²⁹ Edition 3 published by W.B. Saunders

³⁰ Edition 3 published by Saunders and edition 4 published by Elsevier Saunders

³¹ Edition 7 published by W.B. Saunders

³² Edition 2 published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Rocky Mountain United States Physical Therapy Programs Frequently Used Textbooks
(Colorado, Idaho, Montana, New Mexico, Utah, Wyoming)

Exhibit 10. Textbooks Used by At Least 40% of the PT Programs in the Rocky Mountain United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Atlas of Human Anatomy ³³	Netter FH	Elsevier - Health Sciences Division	5 4	2010 2006	1 4	5	83%
Guide to Physical Therapist Practice	APTA	American Physical Therapy Association	2	2001	5	5	83%
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	Lippincott Williams & Wilkins	8 7	2009 2006	1 3	4	67%
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	Lippincott Williams & Wilkins	6 5	2009 2006	3 1	4	67%
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	Elsevier Saunders	4	2007	4	4	67%
Foundations of Clinical Research: Applications to Practice ³⁴	Portney LG, Watkins MP	Pearson/ Prentice Hall	3 2	2008 2000	3 1	4	67%
Motor Control: Translating Research into Clinical Practice	Shumway-Cook A, Woollacott MH	Lippincott Williams & Wilkins	3	2007	4	4	67%
Orthopedic Physical Assessment ³⁵	Magee DJ	Elsevier Health Sciences	5 4	2008 2002	3 1	4	67%
Pharmacology in Rehabilitation	Ciccone CD	F.A. Davis	4	2007	4	4	67%
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	Elsevier Saunders	3	2005	4	4	67%
Principles and Techniques of Patient Care ³⁶	Pierson FM, Fairchild SL	Elsevier Saunders	4 3	2007 2002	3 1	4	67%

³³ Edition 4 published by Elsevier Saunders

³⁴ Edition 2 published by Prentice Hall

³⁵ Edition 4 published by Saunders

³⁶ Edition 3 published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Exhibit 10. Textbooks Used by At Least 40% of the PT Programs in the Rocky Mountain United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	4	4	67%
Joint Structure and Function: A Comprehensive Analysis	Levangie PK, Norkin CC	F.A. Davis	4	2005	3	3	50%
Neurological Rehabilitation	Umphred DA, Burton GU, Lazaro RT	Elsevier Mosby	5	2007	3	3	50%
Observational Gait Analysis	Los Amigos Research & Education Institute	Los Amigos Research & Education Institute	4	2001	3	3	50%
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	3	3	50%

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Northwestern United States Physical Therapy Programs Frequently Used Textbooks
(Alaska, Oregon, Washington)

Exhibit 11. Textbooks Used by At Least 40% of the PT Programs in the Northwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Motor Control: Translating Research into Clinical Practice	Shumway-Cook A, Woollacott MH	Lippincott Williams & Wilkins	3	2007	3	3	75%
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	Elsevier Saunders	3	2005	3	3	75%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	3	3	75%
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	Lippincott Williams & Wilkins	8 7	2009 2006	1 1	2	50%
Atlas of Human Anatomy ³⁷	Netter FH	Elsevier - Health Sciences Division	5 4	2010 2006	1 1	2	50%
Cardiovascular and Pulmonary Physical Therapy: Evidence and Practice	Frownfelter DL, Dean EW	Elsevier Mosby	4	2006	2	2	50%
Desk Reference to the Diagnostic Criteria From DSM-IV-TR	American Psychiatric Association	American Psychiatric Publishing, Inc.	1	2000	2	2	50%
Guide to Physical Therapist Practice	APTA	American Physical Therapy Association	2	2001	2	2	50%
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	Elsevier Mosby	2 1	2009 2002	1 1	2	50%
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	Lippincott Williams & Wilkins	5	2005	2	2	50%
Neurological Rehabilitation	Umphred DA, Burton GU, Lazaro RT	Elsevier Mosby	5	2007	2	2	50%
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	Elsevier Saunders	3	2007	2	2	50%

³⁷ Edition 4 published by Elsevier Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Exhibit 11. Textbooks Used by At Least 40% of the PT Programs in the Northwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Observational Gait Analysis	Los Amigos Research & Education Institute	Los Amigos Research & Education Institute	4	2001	2	2	50%
Orthopedic Physical Assessment	Magee DJ	Elsevier Health Sciences	5	2008	2	2	50%
Physical Examination of the Spine and Extremities	Hoppenfeld S, Hutton R	Appleton-Century-Crofts	4	1976	2	2	50%
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	2	2	50%
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	2	2	50%
The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures	Fadiman A	Macmillan	1	1998	2	2	50%

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Southwestern United States Physical Therapy Programs Frequently Used Textbooks
(Arizona, California, Hawaii, Nevada)

Exhibit 12. Textbooks Used by At Least 40% of the PT Programs in the Western United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	Elsevier Saunders	3	2005	8	8	50%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	8	8	50%
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	Elsevier Saunders	4	2007	7	7	44%
Guide to Evidence-Based Physical Therapy Practice	Jewell DV	Jones and Bartlett	1	2008	7	7	44%
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	Elsevier Mosby	2 1	2009 2002	2 5	7	44%
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG	Lippincott Williams & Wilkins	3	2009	7	7	44%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4	2009	7	7	44%
Observational Gait Analysis	Los Amigos Research & Education Institute	Los Amigos Research & Education Institute	4	2001	7	7	44%
Pathology: Implications for the Physical Therapist ³⁸	Goodman CC, Fuller KS	Elsevier Saunders	3 2	2008 2003	6 1	7	44%
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	Elsevier Saunders	3	2009	7	7	44%

³⁸ Edition 2 authored by Goodman CC, Boissonnault WG, and Fuller KS

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Northeastern United States Physical Therapy Assistant Programs Frequently Used Textbooks
(Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont)

Exhibit 13. Textbooks Used by At Least 40% of the PTA Programs in the Northeastern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4	2007 2002	20 3	23	58%
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	22	22	55%
Principles and Techniques of Patient Care ³⁹	Pierson FM, Fairchild SL	Elsevier Saunders	4 3	2007 2002	17 2	19	48%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	14 4	18	45%
Clinical Kinesiology and Anatomy ⁴⁰	Lippert L	F.A. Davis	4 3	2006 2000	15 1	16	40%

³⁹ Edition 3 published by W.B. Saunders

⁴⁰ Edition 3 titled Clinical Kinesiology for Physical Therapist Assistants

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Southeastern United States Physical Therapy Assistant Programs Frequently Used Textbooks

(Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, Puerto Rico, South Carolina, Virgin Islands, Virginia, West Virginia)

Exhibit 14. Textbooks Used by At Least 40% of the PTA Programs in the Southeastern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5 4	2007 2002	30 1	31	62%
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	30	30	60%
Principles and Techniques of Patient Care ⁴¹	Pierson FM, Fairchild SL	Elsevier Saunders	4 3	2007 2002	28 1	29	58%
Clinical Kinesiology and Anatomy ⁴²	Lippert L	F.A. Davis	4 3	2006 2000	21 5	26	52%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	14 7	21	42%
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination ⁴³	Hislop HJ, Montgomery J	Elsevier Saunders	8 7	2007 2002	19 1	20	40%

⁴¹ Edition 3 published by W.B. Saunders

⁴² Edition 3 titled Clinical Kinesiology for Physical Therapist Assistants

⁴³ Edition 7 published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

North Midwestern United States Physical Therapy Assistant Programs Frequently Used Textbooks

(Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin)

Exhibit 15. Textbooks Used by At Least 40% of the PTA Programs in the North Midwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	41	43	61%
			4	2002	1		
			3	1996	1		
Neurologic Interventions for Physical Therapy ⁴⁴	Martin S, Kessler M	Elsevier Saunders	2	2006	36	38	54%
			1	2000	2		
Clinical Kinesiology and Anatomy ⁴⁵	Lippert L	F.A. Davis	4	2006	33	36	51%
			3	2000	3		
Physical Rehabilitation ⁴⁶	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	34	36	51%
			4	2001	1		
			3	1994	1		
Principles and Techniques of Patient Care ⁴⁷	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	30	33	46%
			3	2002	3		
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4	2009	21	32	45%
			3	2003	10		
			2	1995	1		

⁴⁴ Edition 1 titled Neurologic Intervention for Physical Therapist Assistants and published by W.B. Saunders

⁴⁵ Edition 3 titled Clinical Kinesiology for Physical Therapist Assistants

⁴⁶ Editions 3 and 4 titled Physical Rehabilitation: Assessment and Treatment

⁴⁷ Edition 3 published by W.B. Saunders

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

South Midwestern United States Physical Therapy Assistant Programs Frequently Used Textbooks
(Alabama, Arkansas, Kentucky, Louisiana, Mississippi, Oklahoma, Tennessee, Texas)

Exhibit 16. Textbooks Used by At Least 40% of the PTA Programs in the North Midwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Clinical Kinesiology and Anatomy ⁴⁸	Lippert L	F.A. Davis	4	2006	22	23	45%
			3	2000	1		
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4	2009	17	23	45%
			3	2003	6		
Physical Rehabilitation ⁴⁹	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	22	23	45%
			4	2001	1		
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	22	22	43%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	20	21	41%
			4	2002	1		

⁴⁸ Edition 3 titled Clinical Kinesiology for Physical Therapist Assistants

⁴⁹ Edition 4 titled Physical Rehabilitation: Assessment and Treatment

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Rocky Mountain United States Physical Therapy Assistant Programs Frequently Used Textbooks
 (Colorado, Idaho, Montana, New Mexico, Utah, Wyoming)

Exhibit 17. Textbooks Used by At Least 40% of the PTA Programs in the Rocky Mountain United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	6	6	67%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	6	6	67%
Clinical Kinesiology and Anatomy	Lippert L	F.A. Davis	4	2006	5	5	56%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	4 1	5	56%
Neurologic Interventions for Physical Therapy ⁵⁰	Martin S, Kessler M	Elsevier Saunders	2 1	2006 2000	4 1	5	56%
Principles and Techniques of Patient Care ⁵¹	Pierson FM, Fairchild SL	Elsevier Saunders	4 3	2007 2002	3 2	5	56%
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination ⁵²	Hislop HJ, Montgomery J	Elsevier Saunders	8 7	2007 2002	3 1	4	44%
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA, Manske RC	Elsevier - Health Sciences Division	3	2010	4	4	44%
Physical Agents in Rehabilitation: From Research to Practice ⁵³	Cameron MH	Elsevier Saunders	3 2	2009 2003	3 1	4	44%
PTA Exam: The Complete Study Guide	Giles R, Giles SM	Scorebuilders	N/A	2009	4	4	44%

⁵⁰ Edition 1 titled Neurologic Intervention for Physical Therapist Assistants and published by W.B. Saunders

⁵¹ Edition 3 published by W.B. Saunders

⁵² Edition 7 published by W.B. Saunders

⁵³ Edition 2 published by W.B. Saunders

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Northwestern United States Physical Therapy Assistant Programs Frequently Used Textbooks
(Alaska, Oregon, Washington)

Exhibit 18. Textbooks Used by At Least 40% of the PTA Programs in the Northwestern United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Clinical Kinesiology and Anatomy	Lippert L	F.A. Davis	4	2006	6	6	100%
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	Elsevier Saunders	3	2009	6	6	100%
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	F.A. Davis	5	2007	6	6	100%
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	F.A. Davis	5	2007	6	6	100%
Lukan's Documentation for Physical Therapist Assistants	Bircher WD	F.A. Davis	3	2007	5	5	83%
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	F.A. Davis	4 3	2009 2003	4 1	5	83%
Pathophysiology for the Health Professions	Gould BE, Dyer R	Saunders	4	2009	5	5	83%
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	Elsevier Saunders	4	2007	5	5	83%
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA, Manske RC	Elsevier - Health Sciences Division	3	2010	4	4	67%
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	Elsevier Saunders	3	2007	4	4	67%
Laboratory Manual for Clinical Kinesiology and Anatomy	Lippert L, Minor MAD	F.A. Davis	2	2006	3	3	50%
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	Slack Incorporated	4	2005	3	3	50%

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Southwestern United States Physical Therapy Assistant Programs Frequently Used Textbooks
(Arizona, California, Hawaii, Nevada)

Exhibit 19. Textbooks Used by At Least 40% of the PTA Programs in the Western United States

Title	Author	Publisher	Edition(s)	Year(s)	# of Programs Using Textbook by Edition	Total # of Programs Using Textbook	% of Programs in Region Using Textbook
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA, Manske RC	Elsevier - Health Sciences Division	3	2010	5	5	56%
Clinical Kinesiology and Anatomy	Lippert L	F.A. Davis	4	2006	4	4	44%

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix A: Textbooks in Physical Therapist Education Programs Sorted by Frequency of Use⁵⁴

Title	Author	Year	Frequency
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2007	98
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2007	91
Motor Control: Translating Research into Clinical Practice	Shumway-Cook A, Woollacott MH	2007	80
Orthopedic Physical Assessment	Magee DJ	2008	79
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	2007	78
Guide to Physical Therapist Practice	APTA	2001	76
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2005	76
Pathology: Implications for the Physical Therapist	Goodman CC, Fuller KS	2008	71
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2009	68
Pharmacology in Rehabilitation	Ciccone CD	2007	66
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2008	65
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2007	63
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2009	60
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2007	55
Atlas of Human Anatomy	Netter FH	2006	52
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	49
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	2005	48
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2007	45
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	2009	44
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG	2009	43
Neurological Rehabilitation	Umphred DA, Burton GU, Lazaro RT	2007	43
Joint Structure and Function: A Comprehensive Analysis	Levangie PK, Norkin CC	2005	41
Orthopaedic Examination, Evaluation, and Intervention	Dutton M	2008	41
Cardiovascular and Pulmonary Physical Therapy: Evidence and Practice	Frownfelter DL, Dean EW	2006	40
Guide to Evidence-Based Physical Therapy Practice	Jewell DV	2008	40
Essentials of Cardiopulmonary Physical Therapy	Hillegass EA, Sadowsky HS	2001	38
Modalities for Therapeutic Intervention	Michlovitz SL, Nolan T	2005	38
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2002	37
Observational Gait Analysis	Los Amigos Research & Education Institute	2001	36
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2009	33
Pediatric Physical Therapy	Tecklin JS	2007	33
Fundamentals of Musculoskeletal Imaging	McKinnis LN	2005	32
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	2005	31
Writing Patient/Client Notes: Ensuring Accuracy in Documentation	Kettenbach G	2009	30
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG, Kovacek PR, Lewis DK	2004	27

⁵⁴ Textbook data provided in Appendices A through D collapses textbooks with the same editions but different ISBNs in order to succinctly identify the most frequently used titles by PT and PTA programs.

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Wound Management: Principles and Practice	Myers BA	2008	27
Functional Outcomes Documentation for Rehabilitation	Quinn L, Gordon J	2003	26
Physical Rehabilitation Laboratory Manual: Focus on Functional Training	O'Sullivan SB, Schmitz TJ	1999	26
Grant's Dissector	Tank PW	2008	25
Physical Examination of the Spine and Extremities	Hoppenfeld S, Hutton R	1976	25
Prosthetics and Orthotics: Lower Limb and Spinal	Seymour R	2002	25
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2009	24
Rehabilitation Research: Principles and Applications	Domholdt E	2005	24
Trail Guide to the Body: How to Locate Muscles, Bones and More	Biel A	2005	24
Geriatric Rehabilitation: A Clinical Approach	Lewis CB, Bottomley JM	2008	23
Handbook of Teaching for Physical Therapists	Shepard K, Jensen GM	2002	23
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2008	23
Primary Care for the Physical Therapist: Examination and Triage	Boissonnault WG	2004	23
Psychosocial Aspects of Health Care	Drench ME, Sharby N, Noonan AC, Hallenborg SV	2006	23
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	2005	23
Atlas of Anatomy (Thieme Anatomy)	Gilroy AM, MacPherson BR, Ross LM	2008	22
Muscle and Sensory Testing	Reese NB	2005	22
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2006	21
Patient Care Skills	Minor MAD, Minor SD	2009	21
Orthotics and Prosthetics in Rehabilitation	Lusardi MM, Nielsen CC	2007	20
Functional Movement Development Across the Life Span	Cech D, Martin SC, Martin S	2002	19
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2009	19
Joint Range of Motion and Muscle Length Testing	Reese NB, Bandy WD	2009	19
Neuroanatomy Through Clinical Cases	Blumenfeld H	2002	19
Pathology: Implications for the Physical Therapist	Goodman CC, Boissonnault WG, Fuller KS	2003	19
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2009	19
Wound Care: A Collaborative Practice Manual	Sussman C, Bates-Jensen BM	2007	19
Clinical Orthopaedic Rehabilitation	Brotzman SB, Wilk K	2003	18
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	2006	18
Pharmacology for Physical Therapists	Gladson B	2005	18
The Rehabilitation Specialist's Handbook	Rothstein JM	2005	18
Handbook of Pediatric Physical Therapy	Long TM, Toscano K	2002	17
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2008	17
Meeting the Physical Therapy Needs of Children	Effgen SK	2005	17
AMA Manual of Style: A Guide for Authors and Editors	Iverson C, American Medical Association	2007	16
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	2006	16
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2003	16
Patient Care Skills	Minor MAD, Minor SD	2006	16
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2006	16
Writing SOAP Notes: With Patient/client Management Formats	Kettenbach G	2004	16
Cardiovascular and Pulmonary Physical Therapy An Evidence-Based Approach	DeTurk WE, Cahalin LP	2004	15
Fundamentals of Musculoskeletal Imaging	McKinnis LN	2010	15

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Physical Therapy in Acute Care: A Clinician's Guide	Malone DJ, Lindsay KLB	2006	15
Principles of Neural Science	Kandel ER, Schwartz JH, Jessell TM	2000	15
Therapeutic Modalities in Rehabilitation	Prentice WE, Quillen WS	2005	15
Amputations and Prosthetics: A Case Study Approach	May BJ	2002	14
Basic Biomechanics of the Musculoskeletal System	Nordin M, Frankel VH	2001	14
Clinical Electrophysiology: Electrotherapy and Electrophysiologic Testing	Robinson AJ, Snyder-Mackler L	2007	14
Exercise Physiology: Energy, Nutrition, and Human Performance	McArdle WD, Katch FI, Katch VL	2007	14
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2010	14
Manual Mobilization of the Joints: The Extremities Volume 1	Kaltenborn FM, Evjenth O, Kaltenborn TB, Morgan D, Vollowtitz E	2002	14
Professionalism in Physical Therapy: History, Practice, & Development	Swisher LL, Page CG	2005	14
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2001	14
Therapeutic Electrophysical Agents: Evidence Behind Practice	Belanger AY	2009	14
Essential Clinical Anatomy	Moore KL, Agur AMR	2007	13
Introduction to Physical Therapy	Pagliarulo MA	2007	13
Orthopaedic Clinical Examination: An Evidence Based Approach for Physical Therapists	Cleland J	2005	13
Orthopedic Physical Examination Tests an Evidence-Based Approach	Cook CE, Hegedus E	2007	13
Rapid Interpretation of EKG's: An Interactive Course	Dubin D	2000	13
Writing Case Reports: A How-to Manual for Clinicians	McEwen I	2009	13
Ethical Dimensions in the Health Professions	Purtilo R	2005	12
Management In Physical Therapy Practices	Page CG	2009	12
Motor Skills Acquisition in the First Year: An Illustrated Guide to Normal Development	Bly L	1998	12
Neuroscience	Purves D	2007	12
Outcome-Based Massage: From Evidence to Practice	Andrade C-K, Clifford P	2008	12
Physical Therapy Ethics	Gabard DL, Martin MW	2003	12
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2008	12
Stroke Rehabilitation: Guidelines for Exercise and Training to Optimize Motor Skill	Carr JH, Shepherd RB	2003	12
Taber's Cyclopedic Medical Dictionary	Venes D	2009	12
Beard's Massage: Principles and Practice of Soft Tissue Manipulation	De Domenico G	2007	11
Cardiopulmonary Physical Therapy: A Guide to Practice	Irwin S, Tecklin JS	2004	11
Color Atlas of Anatomy: A Photographic Study of the Human Body	Rohen JW, Yokochi C, Lutjen-Drecoll E	2006	11
Diagnosis & Treatment of Movement Impairment Syndromes	Sahrmann S	2002	11
Exercise Physiology: Energy, Nutrition, and Human Performance	McArdle WD, Katch FI, Katch VL	2009	11
Health Professional and Patient Interaction	Purtilo R, Haddad A	2007	11
Neuro Notes: Clinical Pocket Guide	Fenderson CB, Ling WK	2008	11
Orthopedic Manual Therapy: An Evidence Based Approach	Cook C	2007	11
Prevention Practice: A Physical Therapist's Guide to Health, Fitness, and Wellness	Thompson CR	2007	11
Textbook of Medical Physiology	Guyton AC, Hall JE	2005	11
User's Guide to the Musculoskeletal Examination: Fundamentals for the Evidence-Based Clinician	Flynn TC	2008	11
Atlas of Human Anatomy	Netter FH	2010	10

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Business Fundamentals for the Rehabilitation Professional	Richmond T, Powers D	2009	10
Developing Cultural Competence in Physical Therapy Practice	Lattanzi JB, Purnell LD	2006	10
Exercise Physiology: Theory and Application to Fitness and Performance	Powers SK, Howley ET	2008	10
Fundamental Neuroscience for Basic and Clinical Applications	Haines DE	2006	10
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2009	10
Geriatric Physical Therapy	Guccione AA	2000	9
Improving Functional Outcomes in Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2009	9
Manual for Physical Agents	Hayes KW	2000	9
Manual Mobilization of the Joints: The Spine Volume 2	Kaltenborn FM, Evjenth O, Kaltenborn TB, Morgan D, Vollowtitz E	2009	9
Manual Physical Therapy of the Spine (Book & DVD)	Olson KA	2008	9
Ortho Notes: Clinical Examination Pocket Guide	Gulick D	2009	9
Spinal & Extremity Manipulation: The Basic Skill Set for Physical Therapists	Wainer R, Flynn T, Whitman J	2001	9
Steps to Follow: The Comprehensive Treatment of Patients with Hemiplegia	Davies PM	2000	9
Wound Healing: Alternatives in Management	Kloth LC, McCulloch JM	2002	9
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2010	8
Diagnostic Imaging for Physical Therapists	Swain J, Bush KW, Brosing JW	2008	8
Evaluation Treatment & Prevention of Musculoskeletal Disorders	Saunders D	2004	8
Evidence-Based Guide to Therapeutic Physical Agents	Belanger AY	2002	8
Fundamentals of Musculoskeletal Assessment Techniques	Palmer ML, Epler M	1998	8
Human Physiology: An Integrated Approach	Silverthorn DU	2009	8
Pathology and Intervention in Musculoskeletal Rehabilitation	Magee DJ, Zacharewski JE, Quillen WS	2008	8
Physical Therapy Documentation: From Examination to Outcome	Erickson M, McKnight R, Utzman R	2008	8
Principles of Manual Medicine	Greenman PE	2003	8
Tappan's Handbook of Healing Massage Techniques	Benjamin PJ	2009	8
ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	7
Cardiovascular and Pulmonary Physical Therapy: A Clinical Manual	Watchie J	2009	7
Effective Documentation for Physical Therapy Professionals	Shamus E, Stern D	2003	7
Evidence-based Rehabilitation: A Guide to Practice	Law MC, MacDermid J	2007	7
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2005	7
Joint Mobilization/Manipulation: Extremity and Spinal Techniques	Edmond SL	2006	7
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Manter JT, Gatz AJ, Newman SW	2002	7
Physiology of Sport and Exercise	Wilmore JH, Costill DL, Kenney WL	2007	7
Pocket Guide to Musculoskeletal Assessment	Baxter RE	2003	7
Postsurgical Rehabilitation Guidelines for the Orthopedic Clinician	Cioppa-Mosca J, Cahill JB, Tucker CY	2006	7
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2002	7
Understanding Health Policy: A Clinical Approach	Bodenheimer TS, Grumbach K	2008	7
Vander's Human Physiology: The Mechanisms of Body Function with ARIS	Widmaier E, Raff H, Strang K	2007	7
Vestibular Rehabilitation	Herdman SJ	2007	7

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	6
Essential Neuroscience	Siegel A, Sapru HN	2006	6
Essentials of Strength Training and Conditioning	National Strength and Conditioning Association	2008	6
Exercise Physiology: Basis of Human Movement in Health and Disease	Brown SP, Miller WC, Eason JM	2005	6
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2005	6
Grant's Dissector	Tank PW	2005	6
Medical Terminology Simplified: A Programmed Learning Approach by Body System	Gyls BA, Masters RM	2010	6
Medical Terminology Systems: A Body Systems Approach	Gyls BA, Wedding ME	2005	6
Neurologic Interventions for Physical Therapy	Martin S, Kessler M	2006	6
Ortho Notes: A Clinical Examination Pocket Guide	Gulick D	2005	6
Orthopaedic Examination, Evaluation, and Intervention	Dutton M	2004	6
Orthopedic Physical Assessment	Magee DJ	2002	6
Orthotics: A Comprehensive Clinical Approach	Edelstein J, Bruckner J	2002	6
Pathophysiology: The Biologic Basis for Disease in Adults and Children	McCance KL, Huether SE	2006	6
Patient Education In Rehabilitation	Dreeben O	2009	6
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2003	6
Physical Therapy Professional Foundations: Keys to Success in School and Career	Curtis KA	2002	6
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2002	6
Promoting Legal and Ethical Awareness: A Primer for Health Professionals and Patients	Scott RW	2008	6
Prosthetics and Patient Management: A Comprehensive Clinical Approach	Carroll K, Edelstein JE	2006	6
Publication Manual of the American Psychological Association	American Psychological Association	2009	6
Spinal Cord Injuries: Management and Rehabilitation	Sisto SA, Druin E, Sliwinski MM	2008	6
Structure of the Human Brain: A Photographic Atlas	DeArmond SJ, Fusco MM, Dewey MM	1989	6
The Clinical Practice of Pediatric Physical Therapy: From the NICU to Independent Living	Drnach M	2007	6
The Human Brain: An Introduction to its Functional Anatomy	Nolte J	2009	6
The Physical Therapist's Business Practice and Legal Guide	Nicholson SK	2007	6
Trail Guide to the Body Student Handbook: How to Locate Muscles, Bones and More	Biel A, Dorn R	2005	6
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2002	5
An Illustrated Atlas of the Skeletal Muscles	Bowden B, Bowden JM	2005	5
Color Atlas of Anatomy: A Photographic Study of the Human Body	Rohen JW, Lutjen-Drecoll E, Yokochi C	2010	5
Documentation for Rehabilitation: A Guide to Clinical Decision Making	Quinn L, Gordon J	2009	5
Essentials of Exercise Physiology, Volume 1	McArdle WD, Katch FI, Katch VL	2006	5
Essentials of Musculoskeletal Care	Griffin LY	2005	5
Evidence-Based Medicine: How to Practice and Teach EBM	Straus SE	2005	5
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2000	5
Hollinshead's Functional Anatomy of the Limbs and Back	Jenkins DB	2008	5
Human Physiology: From Cells to Systems	Sherwood L	2009	5
Imaging In Rehabilitation	Malone T, Hazle C, Grey M	2008	5

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
International Standards for Neurological Classification of Spinal Cord Injury	American Spinal Injury Association, International Medical Society of Paraplegia	2002	5
Joint Motion and Function Assessment: A Research-Based Practical Guide	Clarkson HM	2005	5
Maitland's Vertebral Manipulation	Maitland GD, Hengeveld E, Banks K, English K	2005	5
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	5
Motor Control: Theory and Practical Applications	Shumway-Cook A, Woollacott MH	2001	5
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2004	5
Orthopaedic Physical Therapy Secrets	Placzek JD, Boyce DA	2006	5
Orthotics in Functional Rehabilitation of the Lower Limb	Nawoczenski DA, Epler ME	1997	5
Pharmacology for the Physical Therapist	Panus PC, Jobst EE, Katzung BG, Tinsley S, Masters SB, Trevor AJ	2008	5
Prosthetic Gait Training Program for Lower Extremity Amputees	Gailey RS, Gailey AM, Angulo F	1989	5
Robbins Basic Pathology: With STUDENT CONSULT Online Access	Kumar V, Abbas AK, Fausto N, Mitchell R	2007	5
Textbook of Disorders and Injuries of the Musculoskeletal System: An Introduction to Orthopaedics, Fractures, and Joint Injuries, Rheumatology, Metabolic Bone Disease, and Rehabilitation	Salter RB	1999	5
The 7 Habits of Highly Effective People	Covey SR	2004	5
The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures	Fadiman A	1998	5
Therapeutic Exercise in Developmental Disabilities	Connolly B, Montgomery P	2005	5
Wellness and Physical Therapy	Fair S	2009	5
Women's Health in Physical Therapy	Irion JM, Irion G	2009	5
Writing Case Reports: A How-to-Manual for Clinicians	McEwen I	2001	5
ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2005	4
Balance, Agility, Coordination and Endurance for Lower Extremity Amputees (on-line)	Gailey RS, Gailey AM	1994	4
Before We Are Born: Essentials of Embryology and Birth Defects	Moore KL, Persaud TVN, Torchia MG	2008	4
Berne & Levy Physiology	Berne RM, Koeppen BM, Stanton BA	2008	4
Brunnstrom's Clinical Kinesiology	Smith LK, Weiss EL, Lehmkuhl LD	1996	4
Clinical Anatomy of the Lumbar Spine and Sacrum	Bogduk N	2005	4
Clinical Neuroanatomy	Waxman SG	2009	4
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2002	4
Differential Diagnosis in Physical Therapy	Goodman CC, Snyder TE	2000	4
Exercise Physiology Laboratory Manual	Beam W, Adams G	2007	4
Facilitation Techniques Based on NDT Principles	Bly L, Whiteside A	1999	4
Gait Analysis: Normal and Pathological Function	Perry J	1992	4
Geriatric Rehabilitation Manual	Kauffman TL	2007	4
Handbook of Orthopaedic Rehabilitation	Brotzman SB, Wilk KE	2007	4
Integumentary Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Harris KB	2006	4
Joint Range of Motion and Muscle Length Test	Reese NB, Bandy WD	2002	4
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	4

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Medical Terminology Simplified: A Programmed Learning Approach by Body Systems	Gyls BA, Masters RM	2005	4
Mobilization Notes: A Rehabilitation Specialist's Pocket Guide	Wise CH, Gulick DT	2009	4
Movement Science: Foundations for Physical Therapy in Rehabilitation	Carr JH, Shepherd RB	2000	4
Musculoskeletal Interventions: Techniques for Therapeutic Exercise	Voight ML, Hoogenboom BJ, Prentice WE	2007	4
Netter's Atlas of Human Neuroscience	Felten DL, Jozefowicz R	2003	4
Neurological Rehabilitation: Optimizing Motor Performance	Carr JH, Shepherd RB	2000	4
Neuroscience: Exploring the Brain	Bear MF, Connors BW, Paradiso MA	2007	4
Orthopedic Rehabilitation Clinical Advisor	Sueki D, Brechter J	2009	4
Pharmacology in Rehabilitation	Ciccone CD	2002	4
Physical Dimensions of Aging	Spiriduso WW, Francis KL, MacRae PG	2005	4
Physical Therapy Management	Scott RW, Petrosino CL	2007	4
Radiology 101: The Basics and Fundamentals of Imaging	Erkonen WK, Smith WL	2005	4
Robbins Basic Pathology	Kumar V, Cotran RS, Robbins SL	2003	4
Scientific Foundations and Principles of Practice in Musculoskeletal Rehabilitation	Magee DJ, Zachazewski JE, Quillen WS	2007	4
Screening Notes: Rehabilitation Specialist's Pocket Guide (Davis Notes)	Gulick D	2006	4
Stedman's Medical Dictionary	Stedman TL	2006	4
Taber's Cyclopedic Medical Dictionary	Venes D, Taber CW	2005	4
Teaching Strategies for Health Education and Health Promotion: Working with Patients, Families, and Communities	Lowenstein AJ, Foord-May L	2008	4
The Developing Human: Clinically Oriented Embryology	Moore KL, Persaud TVN, Torchia MG	2008	4
The Human Brain Coloring Book (Cos, 306)	Diamond MC, Scheibel AB	1985	4
The Human Brain: An Introduction to its Functional Anatomy	Nolte J, Sundsten JW	2001	4
The Nature of Disease: Pathology for the Health Professions	McConnell TH	2006	4
Thieme Atlas of Anatomy: General Anatomy and Musculoskeletal System	Schuenke M, Schulte E, Schumacher U, Lamperti ED, Ross LM, Wesker KH	2005	4
Acland's DVD Atlas of Human Anatomy (6 DVD Set)	Acland RD	2003	3
ACSM's Exercise Management for Persons with Chronic Disease and Disabilities	Durstine JL, Moore GE	2003	3
ACSM's Exercise Management for Persons with Chronic Disease and Disabilities	American College of Sports Medicine, Durstine JL	2009	3
Active and Passive Movement Testing	Petersen CM, Foley RA	2002	3
Advanced Fitness Assessment and Exercise Prescription	Heyward VH	2006	3
Aging: The Health-Care Challenge : An Interdisciplinary Approach to Assessment and Rehabilitative Management of the Elderly	Lewis CB	2002	3
An Introduction to Gait Analysis	Whittle M	2007	3
Atlas of Surface Palpation: Anatomy of the Neck, Trunk, Upper and Lower Limbs	Tixa S	2007	3
Cardiopulmonary Physical Therapy: A Clinical Manual	Watchie J	1995	3
Clinical Decision Making in Therapeutic Exercise	Sullivan PE, Markos PD	1995	3
Clinical Electrophysiology: Electrotherapy and Electrophysiologic Testing	Robinson AJ, Snyder-Mackler L	1995	3
Clinical Electrotherapy	Nelson RM, Currier DP, Hayes KW	1999	3
Clinical Neuroanatomy	Snell RS	2009	3
Complementary Therapies for Physical Therapy: A Clinical Decision-Making Approach	Deutsch J, Anderson EZ	2007	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Complementary Therapies in Rehabilitation: Evidence for Efficacy in Therapy, Prevention, and Wellness	Davis CM	2008	3
Comprehensive Wound Management	Irion G	2009	3
Cook & Hussey's Assistive Technologies: Principles and Practice	Cook AM, Polgar JM	2008	3
Delivering Health Care in America: A Systems Approach	Shi L, Singh DA	2008	3
Essential Clinical Anatomy	Moore KL, Agur AMR, Dalley AF	2010	3
Essentials of Strength Training and Conditioning	Baechle TR, Earle RW, National Strength & Conditioning Association	2000	3
Expertise in Physical Therapy Practice	Jensen GM, Gwyer JM, Hack LM, Shepard KF, PT FAPTA	2006	3
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2008	3
Field's Anatomy, Palpation, and Surface Markings	Field D, Hutchinson JO	2005	3
Functional Performance in Older Adults	Bonder B, Dal Bello-Haas V	2009	3
Gait Analysis: Normal and Pathological Function	Perry J, Burnfield J	2010	3
Gray's Atlas of Anatomy	Drake RL, Vogl AW, Mitchell AWM, Tibbitts R, Richardson P	2007	3
Health Sciences Literature Review Made Easy: The Matrix Method	Gerrard J	2007	3
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2002	3
Laboratory Manual for Physical Agents Theory and Practice	Behrens BJ	2009	3
Maitland's Peripheral Manipulation	Hengeveld E, Banks K	2005	3
Motor Assessment of the Developing Infant	Piper MC, Darrah J	1994	3
Motor Control and Learning: A Behavioral Emphasis	Schmidt RA, Lee TD	2005	3
Motor Learning and Control: Concepts and Applications	Magill RA	2007	3
Muscles, Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	1993	3
My Stroke of Insight: A Brain Scientist's Personal Journey	Taylor JB	2009	3
Myofascial Manipulation: Theory and Clinical Application	Cantu RI, Grodin AJ	2001	3
National Physical Therapist Assistant: Examination Review & Study Guide	O'Sullivan SB, Seigelman RP	2009	3
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	3
Neuroanatomy Through Clinical Cases	Blumenfeld H	2010	3
Neurological Disabilities: Assessment and Treatment	Bennett SE, Karnes JL	1998	3
Neurological Examination Made Easy	Fuller G	2008	3
Neurological Rehabilitation	Umphred DA	2001	3
Neuromuscular Electrical Stimulation: A Practical Guide	Baker LL	2000	3
Orthopaedic Manual Physical Therapy Management of the Cervical-Thoracic Spine & Ribcage	Flynn TW	2000	3
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2009	3
Orthotics and Prosthetics in Rehabilitation	Lusardi MM, Nielson CC	2000	3
Pain: A Textbook for Therapists	Strong J, Unruh AM, Wright A, Baxter GD	2002	3
Pathology for the Health Professions	Damjanov I	2006	3
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	2001	3
Physical Rehabilitation: Evidence-Based Examination, Evaluation, and Intervention	Cameron MH, Monroe LG	2007	3
Physical Rehabilitation of the Injured Athlete	Andrews JR, Harrelson GL, Wilk KE	2004	3
Planning, Implementing, and Evaluating Health Promotion Programs: A Primer	McKenzie JF, Neiger BL, Thackeray R	2009	3
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2000	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Primer on Measurement: An Introductory Guide to Measurement Issues	Rothstein JM, Echternach JL	1993	3
Private Practice Physical Therapy: The How-To-Manual	Glinn JE, McMenamin PJ	2002	3
Quick & Easy Medical Terminology	Leonard PC	2006	3
Rehab Notes: A Clinical Examination Pocket Guide	Hillegass EZ	2006	3
Relaxation Techniques: A Practical Handbook for the Health Care Professional	Payne RA, Bellamy K	2005	3
Special Tests for Neurologic Examination	Scifers JR	2008	3
Special Tests for Orthopedic Examination	Konin JG, Brader H	2006	3
Spinal Cord Injury Rehabilitation	Field-Fote EC	2009	3
Stretching and Strengthening for Lower Extremity Amputees	Gailey RS, Gailey AM	1994	3
Taber's Cyclopedic Medical Dictionary	Venes D, Thomas CL, Taber CW	2001	3
The Diving Bell and the Butterfly: A Memoir of Life in Death	Bauby J	1998	3
The Human Brain in Photographs and Diagrams with CD-ROM	Nolte J, Angevine JB	2007	3
The Language of Medicine	Chabner D-E	2007	3
The Merck Manual of Diagnosis and Therapy	Beers MH, Porter RS	2006	3
The Spine: Basic Evaluation and Mobilization Techniques	Kaltenborn F	1993	3
Therapeutic Modalities	Starkey C	2004	3
Tuesdays with Morrie: An Old Man, a Young Man, and Life's Greatest Lesson	Albom M	2005	3
Umiker's Management Skills for the New Health Care Supervisor	McConnell CR	2009	3
Understanding Pathophysiology	Huether SE, McCance KL	2007	3
Wound Care: A Collaborative Practice Manual for Physical Therapists and Nurses	Sussman C, Bates-Jensen BM	2001	3
100 Case Studies in Pathophysiology	Bruyere HJ	2008	2
Amputations and Prosthetics: A Case Study Approach	May BJ	1996	2
Anatomy in Diagnostic Imaging	Fleckenstein P, Trantum-Jensen J	2001	2
Applied Radiological Anatomy for Medical Students	Butler P, Mitchell AWM, Ellis H	2007	2
Atlas of Human Anatomy	Netter FH	2002	2
Atlas of the Human Brain and Spinal Cord	Fix, JD	2008	2
Baby Treatment Based on NDT Principles	Bly L	1999	2
Basic Clinical Neuroscience	Young PA, Young PH, Tolbert DL	2008	2
Basic Histology: Text & Atlas	Junqueira LC, Carneiro Jose	2005	2
Clemente's Anatomy Dissector	Clemente CD	2006	2
Clinical Anatomy	Snell RS	2003	2
Clinical Decisions in Therapeutic Exercise: Planning and Implementation	Nyland J	2006	2
Clinical Exercise Physiology: Application and Physiological Principles	LeMura L, Von Duvillard S	2003	2
Clinical Management Notes and Case Histories in Cardiopulmonary Physical Therapy	Reid WD, Chung F	2004	2
Clinical Neurology	Aminoff MJ, Greenberg DA, Simon RP	2005	2
Clinical Neurology	Simon RP, Greenberg DA, Aminoff MJ	2009	2
Clinical Reasoning for Manual Therapists	Jones MA, Rivett DA	2004	2
Clinical Sports Medicine	Bruckner P, Khan K	2007	2
Color Textbook of Histology	Gartner LP, Hiatt JL	2007	2
Communication and Clinical Effectiveness in Rehabilitation	Reynolds F	2005	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Contemporary Management of Motor Control Problems: Proceedings of the II Step Conference	Lister MJ, Foundation for Physical Therapy, American Physical Therapy Association	1991	2
Critical Evaluation of Research in Physical Rehabilitation: Towards Evidence-Based Practice	Helewa A, Walker JM	2000	2
Crucial Conversations: Tools for Talking When Stakes Are High	Patterson K, Grenny K, McMillan R, Switzler A	2002	2
Culture in Rehabilitation: From Competency to Proficiency	Royeen M, Crabtree JL	2005	2
Current Diagnosis & Treatment in Orthopedics	Skinner HB	2006	2
Desk Reference to the Diagnostic Criteria From DSM-IV-TR	American Psychiatric Association	2000	2
Developing Clinical Problem-Solving Skills: A Guide to More Effective Diagnosis and Treatment	Barrows HS, Pickell GC	1991	2
Dictionary of Statistics & Methodology: A Nontechnical Guide for the Social Sciences	Vogt WP	2005	2
Dorland's Pocket Medical Dictionary	Dorland W	2009	2
Electrotherapy: Evidence-Based Practice	Watson T	2008	2
Elsevier's Integrated Physiology: With STUDENT CONSULT Online Access	Nolte J	2007	2
Ergonomics for Therapists	Jacobs K	2007	2
Essential Anatomy Dissector: Following Grant's Method	Hansen JT	2002	2
Essentials of Pathophysiology: Concepts of Altered Health States	Porth C	2007	2
Essentials of Radiology	Mettler FA	2005	2
Ethics in Physical Therapy: Part 1: Overview of Ethical Issues in Physical Therapy	American Physical Therapy Association	2005	2
Ethics in Physical Therapy: Part 2: The Patient and Society	American Physical Therapy Association	2005	2
Evidence-Based Medicine: How to Practice and Teach EBM	Sackett DL	2000	2
Evidence-Based Physical Therapy for the Pelvic Floor: Bridging Science and Clinical Practice	Bo K, Berghmans B, Morkved S, Kampen MV	2007	2
Fall Proof!: A Comprehensive Balance and Mobility Training Program	Rose DJ	2003	2
Finley's Interactive Cadaveric Dissection Guide	Senesac CR, Bishop M	2009	2
Finnie's Handling the Young Child with Cerebral Palsy at Home	Bower E	2008	2
Flip and See ECG	Cohn EG, Gilroy-Doohan M	2002	2
Fundamentals of Hand Therapy: Clinical Reasoning and Treatment Guidelines for Common Diagnoses of the Upper Extremity	Cooper C	2007	2
Fundamentals of Pediatric Orthopedics	Staheli LT	2007	2
Getting to Yes: Negotiating Agreement Without Giving In	Fisher R, Ury W, Patton B	1991	2
Gray's Anatomy for Students Flash Cards: with STUDENT CONSULT Online Access	Drake RL, Vogl AW, Mitchell AWM	2009	2
Gray's Dissection Guide for Human Anatomy: With STUDENT CONSULT Online Access	Morton DA, Peterson KD, Albertine KH	2006	2
Guidelines for Cardiac Rehabilitation and Secondary Prevention Programs	American Association of Cardiovascular and Pulmonary Rehabilitation	2004	2
Health Care USA: Understanding Its Organization and Delivery	Sultz HA, Young KM	2008	2
Health Psychology: Biopsychosocial Interactions	Sarafino EP	2008	2
Histology: A Text and Atlas: With Correlated Cell and Molecular Biology	Ross MH, Pawlina W	2006	2
How to Write and Publish a Scientific Paper	Day RA, Gastel B	2006	2
Integrating Physical Agents in Rehabilitation	Hecox B	2006	2
Introduction to Electromyography and Nerve Conduction Testing	Echternach JL	2002	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Kolb Learning Style Inventory: Version 3.1	Kolb D	2006	2
Lab Notes: Guide to Lab and Diagnostic Tests	Hopkins TB	2009	2
Langman's Medical Embryology	Sadler TW	2009	2
Legal Aspects of Documenting Patient Care for Rehabilitation Professionals	Scott RW	2005	2
Life Span Motor Development	Haywood K, Getchell N	2009	2
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	1996	2
Manipulation of the Spine, Thorax and Pelvis with DVD: An Osteopathic Perspective	Gibbons P, Tehan P	2009	2
Manual Therapy: Nags, Snags, MWMs	Mulligan BR	2004	2
Mechanical Neck Pain: Perspectives in Functional Anatomy	Porterfield JA, DeRosa C	1995	2
Mechanisms and Management of Pain for the Physical Therapist	Sluka KA	2009	2
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Medical Terminology: A Short Course	Chabner D	2008	2
Medical Terminology: The Language of Health Care	Willis MC	2005	2
Mosby's Dissector for the Rehabilitation Professional: Exploring Human Anatomy	Meldrum J, Urfer A	2009	2
Motor Skills Acquisition Checklist	Bly L	2000	2
Muscle Energy Techniques with DVD-ROM	Chaitow L	2006	2
Musculoskeletal Assessment: Joint Range of Motion and Manual Muscle Strength	Clarkson HM	2000	2
Musculoskeletal Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Rosen E, Rusnak-Smith S	2006	2
Netter's Anatomy Flash Cards: With STUDENT CONSULT Online Access	Hansen JT	2006	2
Netter's Atlas of Neuroscience: with STUDENT CONSULT Online Access	Felton DL, Shetty A	2009	2
Netter's Concise Atlas of Orthopaedic Anatomy	Thompson JC, Netter FH	2002	2
Neuroanatomy Primer: Color to Learn	McNeill ME	1997	2
Neurological Rehabilitation: Optimizing Motor Performance	Carr JH, Shepherd RB	2010	2
Neurology for the Non-Neurologist	Weiner WJ, Goetz CG	2004	2
Neuromusculoskeletal Examination and Assessment: A Handbook for Therapists	Petty NJ	2005	2
Neuroscience for Rehabilitation	Cohen HS	1999	2
Obstetric and Gynecologic Care in Physical Therapy	Stephenson RG, O'Connor LJ	2000	2
Orthopaedic Basic Science: Foundations of Clinical Practice	Einhorn TA, O'Keefe RJ	2006	2
Orthopaedic Manual Physical Therapy Management of the Lumbar Spine, Pelvis, and Hip Region [Audio CD]	Whitman JM, Flynn TW, Wainner RS, Magel J	2008	2
Orthopedic Massage: Theory and Technique	Lowe WW	2009	2
Outcome-Based Massage	Andrade C-K, Clifford P	2000	2
Pathophysiology for the Health Professions	Gould BE	2006	2
Pathophysiology of Heart Disease: A Collaborative Project of Medical Students and Faculty	Lilly LS	2007	2
Patient Care Skills	Minor MAD, Minor SD	1999	2
Physical Management in Neurological Rehabilitation	Stokes M	2004	2
Physical Rehabilitation Outcome Measures: A Guide to Enhanced Clinical Decision Making	Finch E, Brooks D, Stratford PW	2002	2
Physical Therapist Clinical Performance Instrument	American Physical Therapy Association, Division of Education	1998	2
Physical Therapy for Children	Campbell SK, Palisano RJ, Vander Linden DW	1994	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2000	2
Physical Therapy of the Cervical and Thoracic Spine	Grant R	2002	2
Pocket Anatomy & Physiology	Jones SA	2008	2
Pocket Companion for Physical Examination & Health Assessment	Jarvis C	2007	2
Professional Ethics: A Guide for Rehabilitation Professionals	Scott RW	1998	2
Prosthetics and Orthotics	Shurr DG, Michael JW	2001	2
Quick Reference Neuroscience for Rehabilitation Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice	Gutman SA	2007	2
Radiology 101: The Basics and Fundamentals of Imaging	Erkonen WE, Smith WL	2009	2
Robbins & Cotran Pathologic Basis of Disease	Kumar V, Fausto N, Abbas A	2004	2
Shearer's Manual of Human Dissection	Weber J, Shearer EM	1999	2
Spanish for Physical Therapists: Tools for Effective Patient Communication	Quijano GM, Gonzalez-Lamendola J	2006	2
Speedy Spanish for Physical Therapists	Hart TL	1987	2
Spinal Cord Injury: A Guide to Functional Outcomes in Physical Therapy Management	Nixon V	1984	2
SPSS Explained	Hinton PR, Brownlow C	2004	2
Starting and Managing Your Own Physical Therapy Practice	Esterson SH	2004	2
Statistical Methods for Health Care Research	Munro BH	2004	2
Stedman's Concise Medical Dictionary for the Health Professions	Stedman TL, Dirckx JH	2001	2
Stroke Rehabilitation: A Function-Based Approach	Gillen G, Burkhardt A	2004	2
Textbook of Orthopaedic Medicine, Volumes 1-2	Cyriax J	1982	2
The 21 Irrefutable Laws of Leadership: Follow Them and People Will Follow You	Maxwell JC	2007	2
The Back Pain Revolution	Waddell G	2004	2
The Brain Atlas: A Visual Guide to the Human Central Nervous System	Woolsey TA, Hanaway J, Gado MH	2008	2
The Four-Minute Neurologic Exam	Goldberg S	1999	2
The Healing of America: A Global Quest for Better, Cheaper, and Fairer Health Care	Reid TR	2009	2
The Kinesiology Workbook	Perry JF, Rohe DA, Garcia AO	1996	2
The Leadership Challenge	Kouzes JM, Posner BZ	2007	2
The Lumbar Spine: Mechanical Diagnosis and Therapy (2 Volume Set)	McKenzie R, May S	2003	2
The Man Who Mistook His Wife for a Hat: And Other Clinical Tales	Sacks OW	2006	2
The Myofascial Release Manual	Manheim C	2008	2
The Neuroscience of Human Movement	Leonard CT	1997	2
The Only EKG Book You'll Ever Need	Thaler MS	2009	2
Therapeutic Modalities for Musculoskeletal Injuries	Denegar CR, Saliba E, Saliba SF	2009	2
Therapeutic Modalities The Art and Science	Knight KL, Draper DO	2007	2
Trail Guide to the Body: How to Locate Muscles, Bones and more	Biel A, Dorn R	2001	2
Treat Your Own Back	McKenzie RA	2006	2
Treat Your Own Neck	McKenzie RA	2006	2
Understanding Health Policy	Bodenheimer TS, Grumbach K	2004	2
Understanding Psychological Preparation for Sport: Theory and Practice of Elite Performers	Hardy L, Jones G, Gould D	1996	2
Understanding Psychosocial Adjustment to Chronic Illness and Disability: A Handbook for Evidence-Based Practitioners in Rehabilitation	Chan F, Da Silva Cardoso E, Chronister JA	2009	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Unlocking Medical Terminology	Wingerd BD	2005	2
User's Guides to the Medical Literature	Guyatt G	2008	2
Users' Guides to the Medical Literature: Essentials of Evidence-Based Clinical Practice, Volume 1	Guyatt G, Rennie D, Evidence-Based Medicine Working Group	2002	2
Virtual Exercise Physiology Laboratory: CD-ROM with Lab Manual	Kolkhorst FW, Buono MJ	2003	2
What Language Does Your Patient Hurt In?	Salimbene S, Eason CC, Burch PF, Pfeiffer-Ewens J	2006	2
Wheater's Functional Histology: A Text and Colour Atlas	Young B, Lowe JS, Stevens A, Heath JW	2006	2
Where is the Mango Princess? A Journey Back from Brain Injury	Crimmins C	2001	2
Why Zebras Don't Get Ulcers	Sapolsky RM	2004	2
Willard & Spackman's Occupational Therapy	Willard HS, Crepeau EB, Cohn ES, Schell BA	2008	2
Women's Health: A Textbook for Physiotherapists	Sapsford R, Bullock-Saxton J, Markwell S	1997	2
Wound Care Essentials: Practice Principles	Baranoski S, Ayello EA	2007	2
Wound Management: Principles and Practice	Myers BA	2004	2
Writing Case Reports: A How-To Manual for Clinicians	McEwen I	1996	2
Writing Empirical Research Reports: A Basic Guide for Students of the Social and Behavioral Sciences	Pyrzack F, Bruce RR	2007	2
A Clinical Approach to Medicine	Ong YY, Woo KT, Ng HS, Tan P, Tang OT	2004	1
A Comprehensive Guide to Intellectual and Developmental Disabilities	Brown I, Percy M	2007	1
A Dissector of Human Anatomy: Emphasizing the Musculoskeletal System	Hobart DJ	1984	1
A Massage Therapist's Guide to Pathology	Werner R	2008	1
A Primer on Lymphedema	Kelly DG	2001	1
A Study Guide to Accompany The Human Brain	Nolte J	1999	1
A Writer's Reference	Hacker D	2003	1
A Writer's Reference: With Writing in the Disciplines	Hacker D	2007	1
ACSM's Advanced Exercise Physiology	Tipton CM, American College of Sports Medicine	2006	1
ACSM's Health-Related Physical Fitness Assessment Manual	Dwyer GB, Davis SE, American College of Sports Medicine	2007	1
ACSM's Health-Related Physical Fitness Assessment Manual	American College of Sports Medicine	2009	1
ACSMs Resources for Clinical Exercise Physiology- Musculoskeletal, Neuromuscular, Neoplastic, Immunologic, and Hematologic Conditions	Myers J, Herbert WG, Humphrey RH	2002	1
ACSM's Resources for Clinical Exercise Physiology, Musculoskeletal, Neuromuscular, Neoplastic, Immunologic and Hematologic Conditions	American College of Sports Medicine	2009	1
Active Training: A Handbook of Techniques, Designs, Case Examples, and Tips	Silberman ML, Auerbach C	1998	1
Acute and Chronic Wounds: Current Management Concepts	Bryant RA, Nix DP	2007	1
Adams and Victor's Principles of Neurology	Ropper AH, Samuels MA	2009	1
Adult Development and Aging	Papalia D, Sterns H, Feldman R, Camp C	2006	1
Adult Hemiplegia: Evaluation and Treatment	Bobath B	1978	1
Aging with a Disability: What the Clinician Needs to Know	Kemp BJ, Mosqueda L	2004	1
Alberta Infant Motor Scale Score Sheets	Piper MC, Darrah J	1994	1
AMA Manual of Style: A Guide for Authors and Editors	Williams & Wilkins	1998	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
American Sign Language Dictionary	Sternberg MLA	1998	1
An Introduction to Brain and Behavior	Kolb B, Whishaw IQ	2009	1
An Introduction to Community Health	McKenzie J, Pinger R, Kotecki J	2005	1
An Introduction to Spanish for Health Care Workers: Communication and Culture	Chase RO, De Chase CBM	2002	1
Anatomy for Strength and Fitness Training: An Illustrated Guide to Your Muscles in Action	Vella M	2006	1
Anatomy: Palpation and Surface Markings	Field D	2001	1
Applied Genetics in Healthcare	Skirton H	2005	1
Applied Theories in Occupational Therapy: A Practical Approach	Cole MB, Tufano R	2007	1
Applying Quality Management in Healthcare: A System's Approach	Kelly DL	2006	1
Aquatic Exercise for Rehabilitation and Training	Brody TL, Geigle PR	2009	1
Assessment and Planning in Health Programs	Hodges BC, Videto DM	2005	1
Athletic Taping and Bracing	Perrin DH	2005	1
Atlas of Clinical Gross Anatomy	Moses K, Nava P, Banks J, Petersen D	2005	1
Atlas of Functional Histology	Kerr JB	1999	1
Atlas of Palpatory Anatomy of Limbs and Trunk	Tixa S	2003	1
Autostretching: The Complete Manual of Specific Stretching	Evjenth O, Hamberg J	1991	1
Basic & Clinical Pharmacology	Katzung BG	2007	1
Basic Biomechanics	Hall	2007	1
Basic Clinical Massage Therapy: Integrating Anatomy and Treatment	Clay JH, Pounds DM	2003	1
Basic Clinical Neuroanatomy	Young PA, Young PH	1997	1
Bates' Guide to Physical Examination	Bickley LS	2008	1
Bates' Guide to Physical Examination and History Taking, Volume 1	Bickley LS, Szilagyi PG, Bates B	2007	1
Bates Pocket Guide to Physical Examination and History Taking	Bickley LS, Szilagyi PG	2005	1
Beard's Massage	De Domenico G, Wood EC, Beard G	1997	1
Behavior and Medicine	Wedding D, Stuber ML	2006	1
Better: A Surgeon's Notes on Performance	Gawande A	2007	1
Biomechanical Analysis of Fundamental Human Movements	Chapman A	2008	1
Biomechanical Basis of Human Movement	Hamill J, Knutzen KM	2008	1
Biomechanics in Clinic and Research: An Interactive Teaching and Learning Course	Richards J	2008	1
Biomechanics of Musculoskeletal Injury	Whiting WC, Zernicke RF	2008	1
Biomechanics: A Qualitative Approach for Studying Human Movement	Kreighbaum E, Barthels K	1995	1
Biostatistics for the Health Sciences	Blair RC, Taylor RA	2008	1
Blood Brothers: Among the Soldiers of Ward 57	Weisskopf M	2007	1
Bloodborne Airborne Pathogens	National Safety Council	2009	1
Book of Body Maintenance and Repair	Moffat M, Vickery S	1999	1
Brain Matters: Translating Research into Classroom Practice	Wolfe P	2001	1
Campbell's Operative Orthopaedics, Volume 1	Canale ST	2003	1
Cardiovascular Physiology	Mohrman D	2006	1
Cardiovascular/Pulmonary Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Frownfelter D	2007	1
Case Studies in Neuroscience	Jozefowicz RF, Holloway RG	1999	1
Cervical and Thoracic Spine: Mechanical Diagnosis and Therapy	McKenzie R	1990	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Cervical and Thoracic Spine: Mechanical Diagnosis and Therapy (2-Volume Set)	McKenzie R, May S	2005	1
Cervical Spinal Stabilization Exercises	Murphy DR, Ierna GE	2006	1
Children	Santrock J	2007	1
Children with Disabilities	Batshaw ML	2007	1
Clemente's Anatomy Dissector	Clemente CD	2010	1
Clemente's Dissector: A Brief Text and Guides to Individual Dissections in Human Anatomy	Clemente CD	2002	1
Clinical Anatomy for Medical Students	Snell RS	2000	1
Clinical Applications for Motor Control	Montgomery PC, Connolly BH	2002	1
Clinical Biomechanics of the Lower Extremities	Valmassy RL	1996	1
Clinical Decision Making for the Physical Therapist Assistant	Skinner SB, McVey C	2010	1
Clinical Epidemiology: A Basic Science for Clinical Medicine	Sackett DL, Haynes RB, Guyatt GH, Tugwell P	1991	1
Clinical Epidemiology: The Essentials	Fletcher SW	2005	1
Clinical Gait Analysis: Theory and Practice	Kirtley C	2006	1
Clinical Guide: Skin and Wound Care	Hess CT	2007	1
Clinical Kinesiology for Physical Therapist Assistants	Lippert L	2000	1
Clinical Musculoskeletal Anatomy	Pratt N	1991	1
Clinical Neuroanatomy	Waxman SG	2002	1
Clinical Neuroanatomy and Neuroscience: With STUDENT CONSULT Online Access	Fitzgerald MJT, Gruener G, Mtui E	2006	1
Clinical Neuroanatomy Made Ridiculously Simple (MedMaster Series)	Goldberg S	1997	1
Clinical Pediatric Physical Therapy: A Guide for the Physical Therapy Team	Ratliffe KT	1998	1
Clinical Pharmacology Made Ridiculously Simple	Olson JM	2006	1
Clinical Prediction Rules: A Physical Therapy Reference Manual	Glynn PE, Weisbach PC	2009	1
Clinical Procedures in Therapeutic Exercise	Sullivan PE, Markos PD	1996	1
Clinical Psychopharmacology Made Ridiculously Simple	Preston JD, Johnson J	2009	1
Clinical Radiology Made Ridiculously Simple	Ouellette H, Tetreault P	2006	1
Clinical Reasoning in the Health Professions	Higgs J	2008	1
Clinical Research for Health Professionals: A User-Friendly Guide	Batavia M	2001	1
Clinician's Pocket Reference	Gomella LG, Haist SA	2006	1
Coding and Payment Guide for the Physical Therapist 2010: An Essential Coding, Billing, and Reimbursement Resource for the Physical Therapist	Ingenix	2009	1
Cognition and Occupation Across the Life Span	Katz N	2004	1
Cognition, Brain, and Consciousness: Introduction to Cognitive Neuroscience	Baars BJ, Gage NM	2007	1
Color Atlas of Histology	Gartner LP, Hiatt JL	2009	1
Color Atlas of Human Anatomy: Locomotor System	Platzer W	2008	1
Combining Neuro-Developmental Treatment and Sensory Integration Principles: An Approach to Pediatric Therapy	Blanche EI, Botticelli TM, Hallway MK	1995	1
Common Vertebral Joint Problems	Grieve GP	1988	1
Communication from the Inside Out: Strategies for the Engaged Professional	Mueller K	2010	1
Community Health Education: Settings, Roles, and Skills	Minelli MJ, Breckon DJ	2008	1
Community Resources for Older Adults: Programs and Services in an Era of Change	Wacker RR, Roberto KA	2007	1
Complementary and Alternative Medicine: An Evidence-based Approach	Spencer JW, Jacobs JJ	2003	1
Comprehensive Wound Management	Irion G	2002	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Compression Neuropathies, Including Carpal Tunnel Syndrome	Rayan GM	1998	1
Concepts in Medical Physiology	Seifter J, Sloane D, Ratner A	2005	1
Contraindications in Physical Rehabilitation: Doing No Harm	Batavia M	2006	1
Core Assessment and Training	Human Kinetics	2010	1
Crafts and Creative Media in Therapy	Tubbs C, Drake M	2006	1
Cranial Nerves in Health and Disease	Wilson-Pauwels L, Akesson EJ, Stewart PA, Spacey SD	2002	1
Cranial Nerves: Anatomy and Clinical Comments	Wilson-Pauwels L, Akesson EJ, Stewart PA	1988	1
Critical Condition: How Health Care in America Became Big Business--and Bad Medicine	Barlett DL, Steele JB	2005	1
Cross-Sectional Human Anatomy	Dean D, Herbener TE	2000	1
Cultural Competence: A Lifelong Journey to Cultural Proficiency	Leavitt R	2010	1
Culture Brokering: Providing Culturally Competent Rehabilitation Services to Foreign-Born Persons	Jezewski MA, Sotnik P	2001	1
Current Medical Diagnosis and Treatment	McPhee SJ, Papadakis MA	2008	1
Cyriax's Illustrated Manual of Orthopaedic Medicine	Cyriax JH, Cyriax P	2001	1
Decision Making in Pediatric Neurologic Physical Therapy	Campbell SK	1999	1
Development Through the Lifespan	Berk LE	2007	1
Development Through the Lifespan	Berk LE	2009	1
Developmental Profiles: Pre-birth Through Twelve	Allen KE, Marotz LR	2009	1
Diagnostic Imaging: Orthopaedics	Stoller D, Tirman P, Bredella M	2004	1
Disability, Society, and the Individual	Smart J	2008	1
Diseases of the Human Body	Tamparo CD, Lewis MA	2005	1
Documentation for Physical Therapist Assistants	Lukan M	2001	1
Documenting Occupational Therapy Practice	Sames KM	2009	1
Don't Worry, He Won't Get Far on Foot	Callahan J	1990	1
Dorland's Illustrated Medical Dictionary	Dorland, Anderson D	2003	1
Dorland's Illustrated Medical Dictionary with CD-ROM	Dorland WAN	2007	1
Dorland's Pocket Medical Dictionary	Dorland W	1995	1
Drug Information Handbook: A Comprehensive Resource for All Clinicians and Healthcare Professionals	Lacy CF, Armstrong LL, Goldman MP, Lance LL	2008	1
Drug Therapy in Nursing	Aschenbrenner DS	2008	1
Early Diagnosis and Therapy in Cerebral Palsy: A Primer on Infant Developmental Problems	Scherzer AL	1990	1
Easy EMG	Weiss L, Silver J, Weiss J	2004	1
ECG Interpretation for the Clinical Exercise Physiologist	Dunbar C, Saul B	2009	1
ECG Interpretation Made Incredibly Easy!	Springhouse	2007	1
ECG Notes: Interpretation and Management Guide	Jones SA	2009	1
ECG Workout: Exercises in Arrhythmia Interpretation	Huff J	2005	1
ECGs Made Easy - Book and Pocket Reference Package	Aehlert BJ	2009	1
ECGs Made Easy - Book and Pocket Reference Package	Aehlert BJ	2005	1
Educating For Moral Action: A Sourcebook In Health And Rehabilitation Ethics	Purtilo RB, Jensen GM, Royeen CB	2005	1
Educational Psychology	Gentile JR	1990	1
Effective Functional Progressions in Sport Rehabilitation	Ellenbecker T, De Carlo M, DeRosa C	2009	1
Effective Patient Education: A Guide to Increased Compliance	Falvo DR	2004	1
Effective Small Business Management	Hodgetts RM, Kuratko DF	2000	1
EKG Plain and Simple	Ellis K	2006	1
Electrical Stimulation, Ultrasound & Laser Light Handbook	Cameron MH, Rohl JA	2006	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Electrotherapeutic Terminology in Physical Therapy	American Physical Therapy Association	2000	1
Electrotherapy in Rehabilitation	Gersh MR	1992	1
Emergency Response	American National Red Cross	2001	1
Emergency Response Workbook	American Red Cross	2001	1
Energy Medicine in Therapeutics and Human Performance	Oschman JL	2003	1
Energy Medicine: The Scientific Basis	Oschman JL	2000	1
Epidemiology for Public Health Practice	Friis RH, Sellers TA	2009	1
Ergonomic Seating: A True Challenge: Seating and Mobility for the Physically Challenged Risks & Possibilities When Using Wheelchairs	Engstrom B	2002	1
Ergonomics and the Management of Musculoskeletal Disorders	Sanders MJ	2004	1
Essential Medical Physiology	Johnson LR	2003	1
Essential Pathology	Rubin E	2001	1
Essentials of Clinical Geriatrics	Kane RL, Ouslander JG, Abrass IB	2004	1
Essentials of Diagnosis & Treatment	Tierney LM, Saint S, Whooley MA	2002	1
Essentials of Exercise Physiology And Student Study Guide And Workbook For Essentials Of Exercise Physiology	McArdle WD, Katch FI, Katch VL	2004	1
Essentials of Health Behavior: Social and Behavioral Theory in Public Health	Edberg M	2007	1
Essentials of Rubin's Pathology	Rubin E, Reisner HM	2008	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2005	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2009	1
Ethics of Health Care: A Guide for Clinical Practice	Edge RS, Groves JR	2006	1
Evaluation, Treatment and Prevention of Musculoskeletal Disorders V.1&2: Vol 1, Spine. Vol 2, Extremities	Saunders	1995	1
Evidence-Based Medicine Toolkit	Heneghan C, Badenoch D	2006	1
Evidence-Based Practice: A Primer for Health Care Professionals	Dawes M, Davies P, Gray A	2005	1
Examination in Physical Therapy Practice: Screening for Medical Disease	Boissonnault WG	1995	1
Exercise Physiology for Health Care Professionals	Cerny FJ, Burton H	2001	1
Exercise Physiology: Theory and Application to Fitness and Performance	Powers S, Howley E	2006	1
Exercise Prescription: A Case Study Approach to the ACSM Guidelines	Swain DP, Leutholtz BC	2007	1
Exercise Testing & Prescription	Nieman DC	2006	1
Explain Pain	Butler D, Moseley L	2003	1
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2005	1
Fatigue and Multiple Sclerosis, Evidence-Based Management Strategies for Fatigue in Multiple Sclerosis Clinical Practice Guidelines	Multiple Sclerosis Council for Clinical Practice	1998	1
First Cut: A Season in the Human Anatomy Lab	Carter AH	1998	1
First Step: A Guide for Adapting to Limb Loss	Amputee Coalition of America, National Limb Loss Information Center (U.S.)	1999	1
Fit & Well: Core Concepts and Labs in Physical Fitness and Wellness	Fahey T, Insel PM, Roth WT	2010	1
Flip and See ECG	Cohn EG	2008	1
Focus on Pharmacology: Essentials for Health Professionals	Moini J	2007	1
For Your Back	Saunders D	1993	1
Foundations of Athletic Training: Prevention, Assessment, and Management	Anderson MK, Parr GP, Hall SJ	2008	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Functional Neuroanatomy: Text and Atlas	Afifi AK, Bergman RA	2005	1
Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	1
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	2004	1
Fundamentals Human Physiology	Fox SI	2008	1
Fundamentals of Neurologic Disease	Davis LE, King MK, Schultz JL	2005	1
Fundamentals of Orthopedic Radiology	McKinnis LN	1997	1
Ganong's Review of Medical Physiology	Barrett KE, Brooks H, Boitano S, Barman SM	2009	1
Geriatric Rehabilitation Manual	Kauffman TL, Jackson O	1999	1
Geriatric Rehabilitation: A Clinical Approach	Bottomley JM, Lewis CB	2003	1
Geriatric Secrets	Forciea MA, Raziano DB	2004	1
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Anderson JE	1991	1
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Grant JC	1999	1
Grant's Dissector	Sauerland EK, Grant JCB	1999	1
Gross Anatomy	Daly FJ	2009	1
Gross Anatomy	Chung KW, Chung HM	2007	1
Group Dynamics in Occupational Therapy: The Theoretical Basis and Practice Application of Group Intervention	Cole MB	2005	1
Group Wellness Programs for Chronic Pain and Disease Management	McManus CA	2003	1
Guide to Culturally Competent Health Care	Purnell LD, Paulanka BJ	2005	1
Guide to Occupational Therapy Practice	Moyers PA	2007	1
Guide to Physical Therapist Practice	American Physical Therapy Association	1999	1
Guidelines for Pulmonary Rehabilitation Programs	American Association of Cardiovascular and Pulmonary Rehabilitation	2004	1
Guidelines for Recognizing and Providing Care for Victims of Child Abuse	American Physical Therapy Association	2005	1
Guidelines for Recognizing and Providing Care for Victims of Domestic Violence	APTA	2005	1
Hand and Upper Extremity Rehabilitation: A Practical Guide	Burke SL, Higgins J, McClinton MA, Saunders R, Valdata L	2005	1
Handbook of Teaching for Physical Therapists	Shepard K, Jensen GM	1997	1
Handling Skills Used in the Management of Adult Hemiplegia: A Lab Manual	Bohman IM	2003	1
Handling the Young Child with Cerebral Palsy at Home	Finnie NR	1997	1
Harrison's Principles of Internal Medicine	Kasper DL, Braunwald E, Hauser S, Longo D, Jameson JL, Fauci AS	2004	1
Heal Pelvic Pain: The Proven Stretching, Strengthening, and Nutrition Program for Relieving Pain, Incontinence, & I.B.S. and Other Symptoms Without Surgery	Stein A	2008	1
Health Care Ethics: Critical Issues for the 21st Century	Morrison EE, Monagle JF	2009	1
Health Care Ethics: Principles and Problems	Garrett TM, Baillie HM, Garrett RM	2009	1
Health Education: Creating Strategies for School & Community Health	Gilbert GG, Sawyer RG	2000	1
Health Promotion: Planning and Strategies	Tones K, Green J	2004	1
Health Psychology	Friedman HS	2001	1
Healthy Competition: What's Holding Back Health Care and How to Free It	Cannon MF	2007	1
Home Exercise Guide for Lower Extremity Amputees	Gailey RS, Gailey AM, Sendelbach SJ	1995	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
How Good People Make Tough Choices: Resolving the Dilemmas of Ethical Living	Kidder RM	2003	1
How to Use SPSS: A Step-By-Step Guide to Analysis and Interpretation	Cronk BC	2006	1
How to Use SPSS: A Step-By-Step Guide to Analysis and Interpretation	Cronk BC	2008	1
How to Win Friends and Influence People	Carnegie D	1998	1
Human Anatomy	McKinley M, O'Loughlin V	2007	1
Human Anatomy	Martini F, Timmons MJ, Tallitsch RB	2008	1
Human Anatomy & Physiology	Marieb EN, Hoehn K	2009	1
Human Anatomy: Color Atlas & Text	Gosling JA, Harris PF, Whitmore I, Willan PLT	2002	1
Human Brain Coloring Workbook	Gupta K, Wienandt K, Cummings S	1997	1
Human Development	Papalia DE, Olds SW, Feldman RD	2008	1
Human Development Across the Lifespan	Dacey JS, Travers JR	2008	1
Human Development and Performance: Throughout the Lifespan	Cronin A, Mandich M	2005	1
Human Development with LifeMAP CD-ROM and PowerWeb	Papalia DE, Olds SW, Feldman RD	2006	1
Human Development with PowerWeb	Vander Zanden JW, Crandell TL, Crandell CH	2006	1
Human Development: A Life-Span View	Kail RV, Cavanaugh JC	2008	1
Human Physiology	Fox SI	2004	1
Human Physiology	Fox S	2008	1
Human Physiology: An Integrated Approach	Silverthorn DU	2008	1
Human Physiology: From Cells to Systems, Volume 1	Sherwood L	2004	1
Identification and Assessment in Early Intervention	Blackman JA	1995	1
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	1996	1
Introduction to Clinical Neurology	Gelb DJ	2005	1
Introduction to Occupation: The Art and Science of Living	Christiansen CH, Townsend EA	2004	1
Introduction to Physical Therapy	Pagliarulo MA	2001	1
Introduction to Research in the Health Sciences	Polgar S, Thomas SA	2007	1
Introduction to Splinting: A Clinical Reasoning and Problem-Solving Approach	Coppard BM, Lohman H	2007	1
Introduction to the Neurologic Examination	Nolan MF	1996	1
Issues in Health Care Ethics	Flynn EP	2000	1
Job's Body: A Handbook for Bodywork	Juhan D	2003	1
Jonas and Kovner's Health Care Delivery in the United States	Jonas S, Knickman J	2005	1
Jones Strain-Counterstrain	Jones LH, Kusunose RS, Goering EK	1995	1
Junqueira's Basic Histology: Text and Atlas	Mescher AL	2009	1
Kinesiology Flashcards	Lippert LS, Minor MAD	2006	1
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2003	1
Kitchen Table Wisdom: Stories That Heal	Remen RN	2006	1
Laboratory Activities for Therapeutic Modalities	Brown SD, Starkey C	1998	1
Laboratory Manual for Clinical Kinesiology and Anatomy	Lippert L, Minor MAD	2006	1
Law & Liability, Part 1: Liability Issues	American Physical Therapy Association	2005	1
Law & Liability, Part 2: Professional Issues	American Physical Therapy Association	2005	1
Leadership : Theory And Practice	Northouse	2007	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Leadership Competencies for Clinical Managers: The Renaissance of Transformational Leadership	Barker AM, Sullivan DT, Emery MJ	2005	1
Learning Human Anatomy: Laboratory Text & Workbook	Guy JF	2008	1
Learning the Art of Helping: Building Blocks and Techniques	Young ME	2008	1
Legal Aspects of Health Care Administration	Pozgar GD	2007	1
Lifelong Motor Development	Gabbard CP	2007	1
Life-span Development	Santrock JW	2007	1
Lippincott Williams & Wilkins Atlas of Anatomy	Tank PW, Gest TR	2008	1
Look Up for Yes	Tavalaro J, Tayson R	1998	1
Low Back Disorders: Evidence-Based Prevention and Rehabilitation	McGill S	2007	1
Low Back Pain and the Evidence for Effectiveness of Physical Therapy (Independent Study Course Series 18.1)	Hughes C	2008	1
Lumbar Spinal Stabilization Floor Exercises (Pamphlet)	Murphy DE, Lieberman C, Ierna GE	2001	1
Lymphedema Management: The Comprehensive Guide for Practitioners	Zuther JE	2009	1
Management Principles for Health Professionals	Liebler JG, McConnell CR	2007	1
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG, Kovacek PR, Olsen D	1998	1
Manipulation And Mobilization: Extremity and Spinal Techniques	Edmond SL	1992	1
Manipulative Thrust Techniques: An Evidence Based Approach	Pettman E	2006	1
Man's Search for Meaning	Frankl VE	2006	1
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Newman SW, Manter JT	1996	1
Manual for Physical Agents	Hayes KW	1999	1
Manual Therapy of the Spine: An Integrated Approach	Dutton M	2001	1
Master ASL - Level One (with DVD)	Zinza JE	2006	1
Mastering Neuroscience: A Laboratory Guide	Schaaf RC, Zapletal AL	2009	1
McGraw-Hill's NPTE (National Physical Therapy Examination)	Dutton M	2009	1
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	1995	1
Medical Abbreviations: 30,000 Conveniences at the Expense of Communication and Safety	Davis N	2009	1
Medical Genetics: With STUDENT CONSULT Online Access	Jorde LB, Carey JC, Bamshad MJ	2009	1
Medical Language	Turley SM	2006	1
Medical Language: Immerse Yourself	Turley SM	2010	1
Medical Physiology: Principles for Clinical Medicine	Rhoades RA, Bell DR	2008	1
Medical Terminology for Health Professions	Ehrlich A, Schroeder CL	2008	1
Medical Terminology Specialties: A Medical Specialties Approach with Patient Records	Masters RM, Gylys BA	2003	1
Medical Terminology with Human Anatomy	Rice J	1999	1
Medical Terminology: A Programmed Learning Approach To The Language Of Health Care	Willis MC	2004	1
M - Medicine Series			
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Medical Terminology: An Anatomy and Physiology Systems Approach, Volume 1	Fremgen BF, Frucht SS	2002	1
Meeting the Ethical Challenges of Leadership: Casting Light or Shadow	Johnson CE	2008	1
Melmon and Morrelli's Clinical Pharmacology	Carruthers SG, Hoffman BB, Melmon KL, Nierenberg DW	2008	1
Merck Manual of Geriatrics	Beers MH, Berkow R	2000	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Modern Media Writing	Wiber R, Miller R	2003	1
Molecular Biology of the Cell	Alberts B	2008	1
Mosby's Diagnostic and Laboratory Test Reference	Pagana KD, Pagana TJ	2008	1
Mosby's Drug Reference for Health Professions	Mosby	2009	1
Mosby's Guide to Physical Examination	Seidel HM, Ball JW, Dains JE, Benedict GW	2002	1
Mosby's Guide to Physical Examination	Seidel HM	2006	1
Mosby's Medical, Nursing & Allied Health Dictionary	Elsevier Publishing Company	2005	1
Mosby's Physical Examination Handbook	Seidel HM, Ball JW, Dains JE, Benedict GW	2006	1
Motivating People to Be Physically Active	Marcus BH, Forsyth L	2008	1
Motor Learning and Control: Concepts and Applications	Magill RA	2004	1
Motor Learning and Control: Concepts and Applications	Magill R	2010	1
Motor Learning and Performance: A Situation-Based Learning Approach	Schmidt RA, Wrisberg CA	2008	1
Moving Violations: War Zones, Wheelchairs, and Declarations of Independence	Hockenberry J	1996	1
Multidisciplinary Approach to Rehabilitation	Kumar S	2000	1
Muscle and Sensory Testing	Reese NB	1999	1
Musculoskeletal Anatomy	Colborn GL, Lause DB	1993	1
Musculoskeletal Anatomy Coloring Book	Muscolino JE	2009	1
Musculoskeletal Examination	Gross JM, Fetto J, Rosen E	2009	1
Musculoskeletal Physical Examination: An Evidence-Based Approach	Malanga GA, Nadler S	2006	1
Myofascial Pain Syndrome Due to Trigger Points	Simons DG	1983	1
Naked Economics: Undressing the Dismal Science	Wheelan C, Malkiel BG	2010	1
NCAA Sports Medicine Handbook	NCAA Publication	2009	1
Nervous System	BarCharts Inc.	2001	1
Netter's Anatomy Coloring Book	Hansen JT	2009	1
Netter's Concise Orthopaedic Anatomy	Thompson JC, Machado CAG	2009	1
Netter's Orthopaedics	Greene W	2005	1
Neuroanatomy: A Programmed Text	Sidman ML	1965	1
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	1995	1
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2000	1
Neuroanatomy: An Illustrated Colour Text with STUDENT CONSULT Access	Crossman AR, Neary D	2006	1
Neuroanatomy: Text and Atlas	Martin J	2003	1
Neurobiology: Molecules, Cells, and Systems	Matthews GG	2001	1
Neuro-Developmental Treatment Approach: Theoretical Foundations and Principles of Clinical Practice	Howle JM	2002	1
Neurological Examination Made Easy	Fuller G	2004	1
Neurological Physiotherapy: Bases of Evidence for Practice, Treatment and Management of Patients Described by Specialist Clinicians	Partridge C	2007	1
Neurology Secrets	Rolak LA	2004	1
Neuromechanics of Human Movement Download	Enoka RM	2008	1
Neuromuscular Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Bohmert JA, Hulme JB	2008	1
Neurophysiological Basis of Movement	Latash ML	2008	1
Neurophysiological Basis of Movement	Latash ML	1998	1
Neuroscience for the Study of Communicative Disorders	Bhatnagar SC	2001	1
New Perspectives in Healthcare Ethics: An Interdisciplinary and Crosscultural Approach	Tong R	2006	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Nickel and Dimed: On (Not) Getting By in America	Ehrenreich B	2001	1
No Pity: People with Disabilities Forging a New Civil Rights Movement	Shapiro JP	1994	1
Nonviolent Communication: A Language of Life	Rosenberg MB	2003	1
Normal Development of Functional Motor Skills: The First Year of Life	Alexander R, Boehme R, Cupps B	1993	1
NSCA's Essentials of Personal Training	NSCA-National Strength & Conditioning Association	2003	1
Nursing 2009 Drug Handbook	Springhouse, Doyle RM	2008	1
Nursing Research: Generating and Assessing Evidence for Nursing Practice	Polit DF, Beck CT	2007	1
Obstetric and Gynecologic Care in Physical Therapy	O'Connor LJ, Gourley RJ	1990	1
Occupation by Design: Building Therapeutic Power	Pierce DE	2003	1
Occupational Therapy for Children	Case-Smith J	2004	1
Occupational Therapy Practice Guidelines for Home Modifications	Siefert CM	2005	1
One Step Ahead: An Integrated Approach to Lower Extremity Prosthetics and Amputee Rehabilitation	Gailey RS	1994	1
Orthopaedic Basic Science: Biology and Biomechanics of the Musculoskeletal System	Buckwalter JA, Einhorn TA, Simon SR	2000	1
Orthopaedic Examination, Evaluation, and Intervention Pocket Handbook	Dutton M	2005	1
Orthopaedic Medicine Cyriax Updated Value in Daily Practice: Clinical Examination and Diagnosis	De Coninck SLH	2003	1
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2001	1
Orthopedic and Sports Physical Therapy	Malone T, McPoil TG, Nitz AJ	1997	1
Outcome Measurement and Management: First Steps for the Practicing Clinician	Kaplan SL	2007	1
Over My Head: A Doctor's Own Story of Head Injury from the Inside Looking	Osborn CL	2000	1
Pathology Made Ridiculously Simple	Zaher A	2007	1
Pathophysiology	Copstead-Kirkhorn LC, Banasik JL	2009	1
Pathophysiology of the Motor Systems: Principles and Clinical Presentations	Fredericks CM, Saladin LK	1996	1
Pathophysiology: Concepts and Applications for Health Care Professionals	Nowak T, Handford AG	2003	1
Pathophysiology: Concepts of Altered Health States	Porth CM, Matfin G	2008	1
Pathophysiology: The Biologic Basis for Disease in Adults and Children	McCance KL, Huether SE, Brasbers VL, Rote NS	2009	1
Patient Education in Health and Illness	Rankin SH, Stallings KD, London F	2005	1
Patient Education: A Practical Approach	Lorig K	2001	1
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	1998	1
PDQ Evidence-Based Principles and Practice	McKibbin A	1999	1
PDQ Statistics	Norman GR, Streiner DL	1999	1
PDQ Statistics	Norman GR, Streiner DL	2003	1
Pearson Health Professional's Drug Guide 2009-2010	Shannon MT, Wilson BA, Shields KM	2009	1
Pediatric Neurologic Physical Therapy	Campbell SK	1984	1
Pediatric Orthopedics: An American Physical Therapy Association Monograph	Harris M	1992	1
Pedretti's Occupational Therapy: Practice Skills for Physical Dysfunction	Pendleton H, Schultz-Krohn W	2006	1
Pelvic Floor Disorders	Bourcier A, McGuire EJ, Abrams P	2004	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Performing Motor and Sensory Neuronal Conduction Studies in Adult Humans	Nester DE, Nelson RM	1990	1
Pharmacology for Nursing Care	Lehne RA	2009	1
Physical Activity and Health Promotion: Evidence-based Approaches to Practice	Dugdill L, Crone D, Murphy R	2009	1
Physical Agents: A Comprehensive Text for Physical Therapists	Hecox B, Mohrotoab TA, Weisberg J	1994	1
Physical Agents: Theory and Practice	Behrens BJ, Michlovitz SL	2005	1
Physical Dysfunction Practice Skills for the Occupational Therapy Assistant	Early M	2006	1
Physical Examination & Health Assessment, Volume 1	Jarvis C	2004	1
Physical Rehabilitation's Role in Disability Management : Unique Perspectives for Success	Clifton D	2004	1
Physical Therapies in Sport and Exercise	Kolt GS, Synder-Mackler L	2007	1
Physical Therapy of the Foot and Ankle	Hunt GC, McPoil TG	1995	1
Physical Therapy of the Low Back	Twomey LT, Taylor JR	2000	1
Physical Therapy of the Shoulder	Donatelli RA	2003	1
Physical Therapy Research: Principles & Applications	Domholdt E	2000	1
PhysioEx 8.0 for A&P: Laboratory Simulations in Physiology	Zao P, Stabler T, Smith L, Peterson G, Lokuta A	2008	1
Physiology of the Joints: The Lower Limb, Volume 2	Kapandji IA	1987	1
Physiology of the Joints: The Trunk & Vertebral Column, Volume 3	Kapandji IA	1974	1
Physiology of the Joints: The Upper Limb, Volume 1	Kapandji IA	1982	1
Physiology with Studentconsult.com Access	Costanzo L	2006	1
Physiology: with STUDENT CONSULT Online Access	Costanzo LS	2009	1
Physiotherapy Practice in Residential Aged Care	Nitz JC, Hourigan SR	2004	1
Pilates	Isacowitz R	2006	1
Planning, Implementing, and Evaluating Health Promotion Programs: A Primer	McKenzie JF, Smeltzer JL	2000	1
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	1993	1
Pocket Companion to Guyton & Hall Textbook of Medical Physiology	Hall J	2006	1
Pocket Joints & Ligaments Laminated Reference Guide	Barcharts Inc	2004	1
Posture and Movement of the Child with Cerebral Palsy	Stamer MH	2000	1
Practical English Handbook	Watkins F, Dillingham W, Hiers J	2003	1
Preparing Literature Reviews: Qualitative And Quantitative Approaches	Pan ML	2007	1
Primer on the Rheumatic Diseases	Klippel JH	2007	1
Principles and Foundations of Health Promotion & Education	Cottrell RR, Girvan JT, McKenzie JF	2008	1
Principles and Labs for Fitness and Wellness	Hoeger WWK, Hoeger SA	2009	1
Principles and Techniques of Patient Care	Pierson FM	1999	1
Principles of Anatomy and Physiology	Tortora GJ, Derrickson B	2009	1
Principles of Human Physiology	Germann WJ, Stanfield CL	2004	1
Principles of Manual Medicine	Greenman PE	1996	1
Privilege, Power, and Difference	Johnson AG	2005	1
Promoting Legal Awareness in Physical and Occupational Therapy	Scott RW	1997	1
Psychological Management of Physical Disabilities: A Practitioner's Guide	Kennedy P	2007	1
Psychology of Disability	Vash CL, Crewe NM	2004	1
Psychosocial Aspects of Disability	Henderson G, Bryan WV	2004	1
Psychosocial Occupational Therapy: A Clinical Practice	Cara E, MacRae A	2004	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Publishing and Presenting Clinical Research	Browner WS	2006	1
Pulmonary Pathophysiology: A Clinical Approach	Ali J, Summer W, Levitzky M	2009	1
Pulmonary Physiology and Pathophysiology: An Integrated, Case-Based Approach	West JB	2007	1
Qualitative Inquiry and Research Design: Choosing among Five Approaches	Creswell JW	2006	1
Qualitative Research in Evidence-Based Rehabilitation	Hammell KW, Carpenter C	2004	1
Qualitative Research in Health Care	Pope C, Mays N	2006	1
Quick & Accurate 12-lead ECG Interpretation	Davis D	2005	1
Quick Medical Terminology	Steiner SS, Smith GL, Davis PE	1992	1
Quick Reference to the Diagnostic Criteria from DSM-IV-TR	American Psychiatric Association	2000	1
Random House Webster's American Sign Language Medical Dictionary	Costello E, Torn LC, Lehman LA	2000	1
Readings for Diversity and Social Justice: An Anthology on Racism, Antisemitism, Sexism, Heterosexism, Ableism, and Classism	Adams M, Blumenfeld WJ, Castaneda C, Hackman HW, Peters ML, Zuniga X	2000	1
Ready, Set, Go!: A Student Guide to SPSS 13.0 and 14.0 for Windows	Pavkov TW, Pierce KA	2006	1
RealAge: Are You as Young as You Can Be?	Roizen MF	2001	1
Reasoning with Statistics: How to Read Quantitative Research	Williams F, Monge PR	2001	1
Reconstructing Motherhood and Disability in the Age of "Perfect" Babies	Landsman GH	2009	1
Reflex Testing Methods for Evaluating C. N. S. Development	Fiorentino MR	1973	1
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2001	1
Rehabilitation of the Hand and Upper Extremity - Volume 1 & 2	Mackin EJ, Callahan AD, Skirven TM, Schneider LH, Osterman AL	2002	1
Rehabilitation of the Severely Brain-injured Adult: A Practical Approach	Giles GM, Clark-Wilson J	1999	1
Rehabilitation of the Spine: A Practitioner's Manual	Liebenson C	2006	1
Religion and Healing in America	Barnes LL, Sered SS	2005	1
Religions of the World	Hopfe LM, Woodward MR	2008	1
Rescuing Jeffrey	Galli R	2001	1
Research Design: Qualitative, Quantitative, and Mixed Methods Approaches	Creswell JW	2002	1
Research Methods in Biomechanics	Robertson G, Caldwell GE, Hamill J, Kamen G, Whittlesey SN	2004	1
Research Methods in Physical Activity	Thomas JR, Nelson JK, Silverman SJ	2005	1
Research Methods: Learning to Become a Critical Research Consumer	Martella RC Nelson R, Marchand-Martella NE	1998	1
Resilience: Learning from People with Disabilities and the Turning Points in Their Lives	King GA, Brown EG, Smith LK	2003	1
Resistance Training Instruction	Aaberg E	2007	1
Review of Medical Physiology	Ganong WF	2003	1
Review of Neuroscience	Haines DE, Lancon JA	2002	1
Right in the Middle: Selective Trunk Activity in the Treatment of Adult Hemiplegia	Slobounov SM	1990	1
Robbins & Cotran Pathologic Basis of Disease	Robbins SL, Kumar V, Cotran RS	2010	1
Rubin's Pathology: Clinicopathologic Foundations of Medicine	Rubin R, Strayer DS, Rubin E	2008	1
Saunders Nursing Survival Guide: ECGs and the Heart	Chernecky CC, Garrett K, George-Gay B, Hodges RK	2005	1
SenseAbilities: Understanding Sensory Integration	Trott MC, Laurel MK, Windeck SL	1993	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Sensory Integration: Theory and Practice	Fisher AG, Murraray EA, Bundy AC	1991	1
Sidman's Neuroanatomy: A Programmed Learning Tool	Gould DJ, Brueckner JK	2007	1
Skeletal Muscle Damage and Repair	Tiidus PM	2008	1
Skeletal Muscle Structure and Function: Implications for Rehabilitation and Sports Medicine	Lieber RL	1992	1
Skeletal Muscle Structure, Function & Plasticity: The Physiological Basis of Rehabilitation	Leiber RL	2002	1
Skeletal System (Flash Paks) [Cards]	Flash Anatomy	1993	1
Soft Tissue Mobilization Techniques	Spoerl JJ, Mottice M, Benner EK	1994	1
Spinal Cord Injury: Medical Management and Rehabilitation	Yarkony GM	1994	1
Spinal Manual Therapy: An Introduction to Soft Tissue Mobilization, Spinal Manipulation, Therapeutic, and Home Exercises	Makofsky HW	2003	1
Spirituality, Health, and Wholeness: An Introductory Guide for Health Care	Sorajjakool S, Lamberton H	2004	1
Splinting the Hand and Upper Extremity: Principles and Process	Jacobs MA, Austin NM	2002	1
Sports Medicine: Prevention, Assessment, Management & Rehabilitation of Athletic Injuries	Irvin R, Iversen D, Roy S	1998	1
Sports-Specific Rehabilitation	Donatelli RA	2006	1
SPSS 16.0 Student Version for Windows (Audio CD)	SPSS Inc.	2008	1
SPSS Demystified: A Step-by-Step Guide to Successful Data Analysis	Yockey RD	2008	1
SPSS for Introductory Statistics: Use and Interpretation	Morgan GA, Leech NL, Gloeckner GW, Barrett KC	2006	1
Statistical Methods for the Social Sciences	Agresti A, Finlay B	2009	1
Stedman's Medical Dictionary	Stedman TL	2000	1
Stedman's Medical Dictionary for the Health Professions and Nursing, Illustrated	Stedman's	2007	1
Stiff: The Curious Lives of Human Cadavers	Roach M	2004	1
Strategic Management of Health Care Organizations	Swayne LE, Duncan WJ, Ginter PM	2009	1
Strategic Writing: Multimedia Writing for Public Relations, Advertising and More	Marsh C, Guth DW, Short BP	2008	1
Strengths Finder 2.0	Rath T	2007	1
Stroke Recovery and Rehabilitation	Stein J	2009	1
Student Workbook to Accompany Mosby's Guide to Physical Examination	Seidel HM, Ball JW, Dains JE, Benedict GW	2002	1
Study Guide to Accompany The Human Brain: An Introduction to its Functional Anatomy	Nolte J	2001	1
Style: The Basics of Clarity and Grace	Williams JM	2009	1
Successful Occupational Therapy Fieldwork Student Supervision Today!	Sladyk K	2002	1
Supervision Today!	Robbins SP, DeCenzo DA, Beem CW	2001	1
Supervision Today!	Robbins SP, DeCenzo DA	2006	1
Supervisory Management	Greer CR, Plunkett RW	2006	1
Surface Anatomy: The Anatomical Basis of Clinical Examination	Lumley JSP	2008	1
Surface Anatomy: The Anatomical Basis of Clinical Examination	Lumley JSP	2001	1
Taber's Electronic Medical Dictionary: CD-Rom V 3.0	Taber's, Venes D	2005	1
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic, and Emerging Methods	Tappan FM, Benjamin PJ	2005	1
Task Analysis: An Individual and Population Approach	Watson DE, Wilson SA	2003	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Teaching Motor Skills to Children with Cerebral Palsy and Similar Movement Disorders: A Guide for Parents and Professionals	Martin S	2006	1
Techniques in Musculoskeletal Rehabilitation	Prentice WE, Voight ML	2001	1
Terminology for Health Professionals	Sormunen C	2009	1
Textbook of Medical Physiology	Guyton AC, Hall JE	1996	1
The Anatomy of Hope: How People Prevail in the Face of Illness	Groopman J	2005	1
The Art of Helping	Carkhuff RR	2009	1
The Art of Helping in the 21st Century	Carkhuff RR	2000	1
The Behavioral Sciences and Health Care	Sahler OJZ, Carr JE	2007	1
The Bible: Authorized King James Version	Oxford University Press	1998	1
The Biomechanics of the Foot and Ankle	Donatelli R	1996	1
The Brain That Changes Itself: Stories of Personal Triumph from the Frontiers of Brain Science	Silberman JH	2007	1
The Case for Christ: A Journalist's Personal Investigation of the Evidence for Jesus	Strobel L, Vogel L	2001	1
The Central Nervous System: Structure and Function	Brodal P	2010	1
The Chronic Illness Workbook: Strategies and Solutions for Taking Back Your Life	Fennell P	2006	1
The Clinical Orthopedic Assessment Guide	Loudon J, Swift M, Bell S	2008	1
The Components of Normal Movement During The First Year of Life and Abnormal Motor Development	Bly L	1983	1
The Core Curriculum: Musculoskeletal Imaging	Chew, FS, Bui-Mansfield LT, Kline MJ	2003	1
The Curious Incident of the Dog in the Night-Time	Haddon M	2004	1
The Developing Person Through the Life Span	Berger KS	2007	1
The Diving Bell and the Butterfly	Bauby J	2007	1
The Essential Guide to Therapy Management: Skills for Rehab Professionals	Brewer K	2008	1
The Gale Encyclopedia of Medicine Volume 5 Set (E-Book)	Longe JL	2006	1
The Gift of Therapy: An Open Letter to a New Generation of Therapists and Their Patients	Yalom I	2009	1
The Healer's Calling: A Spirituality for Physicians and Other Health Care Professionals	Sulmasy DP	1997	1
The Human Brain Book	Carter R	2009	1
The Human Brain: An Introduction to its Functional Anatomy	Nolte J	1998	1
The ICU Book	Marino PL, Sutin KM	2007	1
The Intentional Relationship: Occupational Therapy and Use of Self	Taylor RR	2007	1
The Manual of Trigger Point and Myofascial Therapy	Kostopoulos D, Rizopoulos K	2001	1
The Medical Interview: Mastering Skills for Clinical Practice	Coulehan JL, Block MR	2006	1
The Merck Manual of Diagnosis and Therapy	Beers MH, Berkow R	1999	1
The Merck Manual of Medical Information: 2nd Home Edition	Beers MH	2004	1
The Muscle and Bone Palpation Manual with Trigger Points, Referral Patterns and Stretching	Muscolino JE	2008	1
The Muscles (Flash Cards)	Flash Anatomy	1989	1
The Muscular System Manual: The Skeletal Muscles of the Human Body	Muscolino JE	2005	1
The One Minute Manager	Blanchard KH, Johnson S	1983	1
The Only EKG Book You'll Ever Need	Thaler MS	2007	1
The Pelvic Floor	Carrière B, Feldt CM	2006	1
The Physical Therapist's Guide to Health Care	Curtis KA	1999	1
The Practical Guide to Range of Motion Assessment	Gerhardt JJ, Cocchiarella L, Lea RD	2002	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
The Practice of Neural Science: From Synapses to Symptoms	Brust JCM	2000	1
The PT MACS for Physical Therapy Clinical Education	Luedtke-Hoffman K	2004	1
The Rehabilitation Series for Lower Extremity Amputees, 4 Vol. Set	Gailey RS	1995	1
The Relaxation & Stress Reduction Workbook	Davis M, Eshelman ER, McKay M	2000	1
The Relaxation & Stress Reduction Workbook	Davis M, Robbins-Eshelman E, McKay M	2008	1
The Secrets Model: A Comprehensive Educational Approach for Children With Autism Spectrum Disorders (2 volume set)	Prizant BM, Wetherby AM, Rubin E, Laurent AC, Rydell PJ	2005	1
The Sexual Brain	LeVay S	1994	1
The Whole Brain Atlas On CD-ROM (For Windows & Macintosh) [CD-ROM]	Johnson KA, Becker JA	1999	1
The Wisdom of Teams: Creating the High-performance Organization	Katzenbach JR, Smith DK	2003	1
The Ziggurat Model: Designing Comprehensive Interventions for Individuals with High-Functioning Autism and Asperger Syndrome	Aspy R, Grossman B	2007	1
Therapeutic Exercise for Lumbopelvic Stabilization: A Motor Control Approach for the Treatment and Prevention of Low Back Pain	Richardson C, Hodges PW, Hides J	2004	1
Therapeutic Exercise for Musculoskeletal Injuries	Houglum P	2005	1
Therapeutic Exercise Treatment Planning for Progression	Huber FE, Wells CL	2006	1
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	1996	1
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	1999	1
Therapeutic Exercise: Techniques for Intervention	Bandy WD, Sanders B	2001	1
TherapyEd National OT Review & Study Guide for the NBCOT Exam	Fleming-Castaldy RP	2009	1
Thieme Atlas of Anatomy Head and Neuroanatomy	Schuenke M, Schulte E, Schumacher U	2007	1
Thieme Atlas of Anatomy Image Collection--General Anatomy and Musculoskeletal System [DVD-ROM]	Schuenke M, Schulte E, Schumacher U, Ross L, Lamperti E, Voll MM, Wesker KH	2007	1
Thieme Atlas of Anatomy Neck and Internal Organs	Schuenke M, Schulte E, Schumacher U	2010	1
Total Burn Care	Herndon DN	2002	1
Trail Guide to the Body Flashcards Volume 1: Skeletal System, Joints and Ligaments, Movements of the Body	Biel AR	2006	1
Trail Guide to the Body Flashcards Volume 2: Muscles of the Human Body	Biel AR	2006	1
Transcultural Health Care: A Culturally Competent Approach	Purnell LD, Paulanka BJ	1998	1
Treatment and Rehabilitation of Fractures	Hoppenfeld S, Murthy VL	2000	1
Understanding Motor Development: Infants, Children, Adolescents, Adults	Gallahue DL, Ozmun JC	2006	1
Understanding Research Methods: An Overview of the Essentials	Patten ML	2007	1
Understanding the U.S. Health Services System	Barton PL	2009	1
Unequal Treatment: Confronting Racial and Ethnic Disparities in Health Care	Smedley BD, Stith AY, Nelson AR	2004	1
Using Environments to Enable Occupational Performance	Letts L, Rigby P, Stewart D	2003	1
Using SPSS for Windows and Macintosh: Analyzing and Understanding Data	Green SB, Salkind NJ	2007	1
Vander's Human Physiology: The Mechanisms of Body Function	Widmaier EP, Raff H, Strang KT	2006	1
Very Young Children with Special Needs: A Foundation for Educators, Families, and Service Providers	Howard VF, Williams B, Lepper C	2009	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Vision, Perception, and Cognition: A Manual for the Evaluation and Treatment of the Adult with Acquired Brain Injury	Zoltan B	2007	1
What Language Does Your Patient Hurt In?	Salimbene S	2000	1
What Your Tutor May Never Tell You	Barrow HS	1996	1
When Someone You Love Has a Mental Illness	Woolis R	2003	1
Who Moved My Cheese? An Amazing Way to Deal with Change in Your Work and in Your Life	Johnson S	2002	1
Writing Conventions	Lu M-Z, Horner B	2008	1
Writing for the Health Professions	Terryberry KJ	2005	1
Writing Literature Reviews: A Guide for Students of the Social and Behavioral Sciences	Galvan JL	2006	1
Writing SOAP Notes	Kettenbach G	1995	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix B: Textbooks in Physical Therapist Education Programs Sorted Alphabetically by Title

Title	Author	Year	Frequency
100 Case Studies in Pathophysiology	Bruyere HJ	2008	2
A Clinical Approach to Medicine	Ong YY, Woo KT, Ng HS, Tan P, Tang OT	2004	1
A Comprehensive Guide to Intellectual and Developmental Disabilities	Brown I, Percy M	2007	1
A Dissector of Human Anatomy: Emphasizing the Musculoskeletal System	Hobart DJ	1984	1
A Massage Therapist's Guide to Pathology	Werner R	2008	1
A Primer on Lymphedema	Kelly DG	2001	1
A Study Guide to Accompany The Human Brain	Nolte J	1999	1
A Writer's Reference	Hacker D	2003	1
A Writer's Reference: With Writing in the Disciplines	Hacker D	2007	1
Acland's DVD Atlas of Human Anatomy (6 DVD Set)	Acland RD	2003	3
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	49
ACSM's Advanced Exercise Physiology	Tipton CM, American College of Sports Medicine	2006	1
ACSM's Exercise Management for Persons with Chronic Disease and Disabilities	American College of Sports Medicine, Durstine JL	2009	3
ACSM's Exercise Management for Persons with Chronic Disease and Disabilities	Durstine JL, Moore GE	2003	3
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2006	21
ACSM's Health-Related Physical Fitness Assessment Manual	American College of Sports Medicine	2009	1
ACSM's Health-Related Physical Fitness Assessment Manual	Dwyer GB, Davis SE, American College of Sports Medicine	2007	1
ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	7
ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2005	4
ACSMs Resources for Clinical Exercise Physiology- Musculoskeletal, Neuromuscular, Neoplastic, Immunologic, and Hematologic Conditions	Myers J, Herbert WG, Humphrey RH	2002	1
ACSM's Resources for Clinical Exercise Physiology, Musculoskeletal, Neuromuscular, Neoplastic, Immunologic and Hematologic Conditions	American College of Sports Medicine	2009	1
Active and Passive Movement Testing	Petersen CM, Foley RA	2002	3
Active Training: A Handbook of Techniques, Designs, Case Examples, and Tips	Silberman ML, Auerbach C	1998	1
Acute and Chronic Wounds: Current Management Concepts	Bryant RA, Nix DP	2007	1
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2009	24
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2002	5
Adams and Victor's Principles of Neurology	Ropper AH, Samuels MA	2009	1
Adult Development and Aging	Papalia D, Sterns H, Feldman R, Camp C	2006	1
Adult Hemiplegia: Evaluation and Treatment	Bobath B	1978	1
Advanced Fitness Assessment and Exercise Prescription	Heyward VH	2006	3
Aging with a Disability: What the Clinician Needs to Know	Kemp BJ, Mosqueda L	2004	1
Aging: The Health-Care Challenge : An Interdisciplinary Approach to Assessment and Rehabilitative Management of the Elderly	Lewis CB	2002	3
Alberta Infant Motor Scale Score Sheets	Piper MC, Darrah J	1994	1
AMA Manual of Style: A Guide for Authors and Editors	Iverson C, American Medical Association	2007	16

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
AMA Manual of Style: A Guide for Authors and Editors	Williams & Wilkins	1998	1
American Sign Language Dictionary	Sternberg MLA	1998	1
Amputations and Prosthetics: A Case Study Approach	May BJ	2002	14
Amputations and Prosthetics: A Case Study Approach	May BJ	1996	2
An Illustrated Atlas of the Skeletal Muscles	Bowden B, Bowden JM	2005	5
An Introduction to Brain and Behavior	Kolb B, Whishaw IQ	2009	1
An Introduction to Community Health	McKenzie J, Pinger R, Kotecki J	2005	1
An Introduction to Gait Analysis	Whittle M	2007	3
An Introduction to Spanish for Health Care Workers: Communication and Culture	Chase RO, De Chase CBM	2002	1
Anatomy for Strength and Fitness Training: An Illustrated Guide to Your Muscles in Action	Vella M	2006	1
Anatomy in Diagnostic Imaging	Fleckenstein P, Tranum-Jensen J	2001	2
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2010	8
Anatomy: Palpation and Surface Markings	Field D	2001	1
Applied Genetics in Healthcare	Skirton H	2005	1
Applied Radiological Anatomy for Medical Students	Butler P, Mitchell AWM, Ellis H	2007	2
Applied Theories in Occupational Therapy: A Practical Approach	Cole MB, Tufano R	2007	1
Applying Quality Management in Healthcare: A System's Approach	Kelly DL	2006	1
Aquatic Exercise for Rehabilitation and Training	Brody TL, Geigle PR	2009	1
Assessment and Planning in Health Programs	Hodges BC, Videto DM	2005	1
Athletic Taping and Bracing	Perrin DH	2005	1
Atlas of Anatomy (Thieme Anatomy)	Gilroy AM, MacPherson BR, Ross LM	2008	22
Atlas of Clinical Gross Anatomy	Moses K, Nava P, Banks J, Petersen D	2005	1
Atlas of Functional Histology	Kerr JB	1999	1
Atlas of Human Anatomy	Netter FH	2010	10
Atlas of Human Anatomy	Netter FH	2006	52
Atlas of Human Anatomy	Netter FH	2002	2
Atlas of Palpatory Anatomy of Limbs and Trunk	Tixa S	2003	1
Atlas of Surface Palpation: Anatomy of the Neck, Trunk, Upper and Lower Limbs	Tixa S	2007	3
Atlas of the Human Brain and Spinal Cord	Fix, JD	2008	2
Autostretching: The Complete Manual of Specific Stretching	Evjenth O, Hamberg J	1991	1
Baby Treatment Based on NDT Principles	Bly L	1999	2
Balance, Agility, Coordination and Endurance for Lower Extremity Amputees (on-line)	Gailey RS, Gailey AM	1994	4
Basic & Clinical Pharmacology	Katzung BG	2007	1
Basic Biomechanics	Hall	2007	1
Basic Biomechanics of the Musculoskeletal System	Nordin M, Frankel VH	2001	14
Basic Clinical Massage Therapy: Integrating Anatomy and Treatment	Clay JH, Pounds DM	2003	1
Basic Clinical Neuroanatomy	Young PA, Young PH	1997	1
Basic Clinical Neuroscience	Young PA, Young PH, Tolbert DL	2008	2
Basic Histology: Text & Atlas	Junqueira LC, Carneiro Jose	2005	2
Bates' Guide to Physical Examination	Bickley LS	2008	1
Bates' Guide to Physical Examination and History Taking, Volume 1	Bickley LS, Szilagyi PG, Bates B	2007	1
Bates Pocket Guide to Physical Examination and History Taking	Bickley LS, Szilagyi PG	2005	1
Beard's Massage	De Domenico G, Wood EC, Beard G	1997	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Beard's Massage: Principles and Practice of Soft Tissue Manipulation	De Domenico G	2007	11
Before We Are Born: Essentials of Embryology and Birth Defects	Moore KL, Persaud TVN, Torchia MG	2008	4
Behavior and Medicine	Wedding D, Stuber ML	2006	1
Berne & Levy Physiology	Berne RM, Koeppen BM, Stanton BA	2008	4
Better: A Surgeon's Notes on Performance	Gawande A	2007	1
Biomechanical Analysis of Fundamental Human Movements	Chapman A	2008	1
Biomechanical Basis of Human Movement	Hamill J, Knutzen KM	2008	1
Biomechanics in Clinic and Research: An Interactive Teaching and Learning Course	Richards J	2008	1
Biomechanics of Musculoskeletal Injury	Whiting WC, Zernicke RF	2008	1
Biomechanics: A Qualitative Approach for Studying Human Movement	Kreighbaum E, Barthels K	1995	1
Biostatistics for the Health Sciences	Blair RC, Taylor RA	2008	1
Blood Brothers: Among the Soldiers of Ward 57	Weisskopf M	2007	1
Bloodborne Airborne Pathogens	National Safety Council	2009	1
Book of Body Maintenance and Repair	Moffat M, Vickery S	1999	1
Brain Matters: Translating Research into Classroom Practice	Wolfe P	2001	1
Brunnstrom's Clinical Kinesiology	Smith LK, Weiss EL, Lehmkuhl LD	1996	4
Business Fundamentals for the Rehabilitation Professional	Richmond T, Powers D	2009	10
Campbell's Operative Orthopaedics, Volume 1	Canale ST	2003	1
Cardiopulmonary Physical Therapy: A Clinical Manual	Watchie J	1995	3
Cardiopulmonary Physical Therapy: A Guide to Practice	Irwin S, Tecklin JS	2004	11
Cardiovascular and Pulmonary Physical Therapy An Evidence-Based Approach	DeTurk WE, Cahalin LP	2004	15
Cardiovascular and Pulmonary Physical Therapy: A Clinical Manual	Watchie J	2009	7
Cardiovascular and Pulmonary Physical Therapy: Evidence and Practice	Frownfelter DL, Dean EW	2006	40
Cardiovascular Physiology	Mohrman D	2006	1
Cardiovascular/Pulmonary Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Frownfelter D	2007	1
Case Studies in Neuroscience	Jozefowicz RF, Holloway RG	1999	1
Cervical and Thoracic Spine: Mechanical Diagnosis and Therapy	McKenzie R	1990	1
Cervical and Thoracic Spine: Mechanical Diagnosis and Therapy (2-Volume Set)	McKenzie R, May S	2005	1
Cervical Spinal Stabilization Exercises	Murphy DR, Ierna GE	2006	1
Children	Santrock J	2007	1
Children with Disabilities	Batshaw ML	2007	1
Clemente's Anatomy Dissector	Clemente CD	2010	1
Clemente's Anatomy Dissector	Clemente CD	2006	2
Clemente's Dissector: A Brief Text and Guides to Individual Dissections in Human Anatomy	Clemente CD	2002	1
Clinical Anatomy	Snell RS	2003	2
Clinical Anatomy for Medical Students	Snell RS	2000	1
Clinical Anatomy of the Lumbar Spine and Sacrum	Bogduk N	2005	4
Clinical Applications for Motor Control	Montgomery PC, Connolly BH	2002	1
Clinical Biomechanics of the Lower Extremities	Valmassy RL	1996	1
Clinical Decision Making for the Physical Therapist Assistant	Skinner SB, McVey C	2010	1
Clinical Decision Making in Therapeutic Exercise	Sullivan PE, Markos PD	1995	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Clinical Decisions in Therapeutic Exercise: Planning and Implementation	Nyland J	2006	2
Clinical Electrophysiology: Electrotherapy and Electrophysiologic Testing	Robinson AJ, Snyder-Mackler L	2007	14
Clinical Electrophysiology: Electrotherapy and Electrophysiologic Testing	Robinson AJ, Snyder-Mackler L	1995	3
Clinical Electrotherapy	Nelson RM, Currier DP, Hayes KW	1999	3
Clinical Epidemiology: A Basic Science for Clinical Medicine	Sackett DL, Haynes RB, Guyatt GH, Tugwell P	1991	1
Clinical Epidemiology: The Essentials	Fletcher SW	2005	1
Clinical Exercise Physiology: Application and Physiological Principles	LeMura L, Von Duvilliard S	2003	2
Clinical Gait Analysis: Theory and Practice	Kirtley C	2006	1
Clinical Guide: Skin and Wound Care	Hess CT	2007	1
Clinical Kinesiology for Physical Therapist Assistants	Lippert L	2000	1
Clinical Management Notes and Case Histories in Cardiopulmonary Physical Therapy	Reid WD, Chung F	2004	2
Clinical Musculoskeletal Anatomy	Pratt N	1991	1
Clinical Neuroanatomy	Waxman SG	2009	4
Clinical Neuroanatomy	Snell RS	2009	3
Clinical Neuroanatomy	Waxman SG	2002	1
Clinical Neuroanatomy and Neuroscience: With STUDENT CONSULT Online Access	Fitzgerald MJT, Gruener G, Mtui E	2006	1
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	6
Clinical Neuroanatomy Made Ridiculously Simple (MedMaster Series)	Goldberg S	1997	1
Clinical Neurology	Simon RP, Greenberg DA, Aminoff MJ	2009	2
Clinical Neurology	Aminoff MJ, Greenberg DA, Simon RP	2005	2
Clinical Orthopaedic Rehabilitation	Brotzman SB, Wilk K	2003	18
Clinical Pediatric Physical Therapy: A Guide for the Physical Therapy Team	Ratliffe KT	1998	1
Clinical Pharmacology Made Ridiculously Simple	Olson JM	2006	1
Clinical Prediction Rules: A Physical Therapy Reference Manual	Glynn PE, Weisbach PC	2009	1
Clinical Procedures in Therapeutic Exercise	Sullivan PE, Markos PD	1996	1
Clinical Psychopharmacology Made Ridiculously Simple	Preston JD, Johnson J	2009	1
Clinical Radiology Made Ridiculously Simple	Ouellette H, Tetreault P	2006	1
Clinical Reasoning for Manual Therapists	Jones MA, Rivett DA	2004	2
Clinical Reasoning in the Health Professions	Higgs J	2008	1
Clinical Research for Health Professionals: A User-Friendly Guide	Batavia M	2001	1
Clinical Sports Medicine	Bruckner P, Khan K	2007	2
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	2009	44
Clinically Oriented Anatomy	Moore KL, Dalley AF, Agur AM	2006	16
Clinician's Pocket Reference	Gomella LG, Haist SA	2006	1
Coding and Payment Guide for the Physical Therapist 2010: An Essential Coding, Billing, and Reimbursement Resource for the Physical Therapist	Ingenix	2009	1
Cognition and Occupation Across the Life Span	Katz N	2004	1
Cognition, Brain, and Consciousness: Introduction to Cognitive Neuroscience	Baars BJ, Gage NM	2007	1
Color Atlas of Anatomy: A Photographic Study of the Human Body	Rohen JW, Lutjen-Drecoll E, Yokochi C	2010	5

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Color Atlas of Anatomy: A Photographic Study of the Human Body	Rohen JW, Yokochi C, Lutjen-Drecoll E	2006	11
Color Atlas of Histology	Gartner LP, Hiatt JL	2009	1
Color Atlas of Human Anatomy: Locomotor System	Platzer W	2008	1
Color Textbook of Histology	Gartner LP, Hiatt JL	2007	2
Combining Neuro-Developmental Treatment and Sensory Integration Principles: An Approach to Pediatric Therapy	Blanche EI, Botticelli TM, Hallway MK	1995	1
Common Vertebral Joint Problems	Grieve GP	1988	1
Communication and Clinical Effectiveness in Rehabilitation	Reynolds F	2005	2
Communication from the Inside Out: Strategies for the Engaged Professional	Mueller K	2010	1
Community Health Education: Settings, Roles, and Skills	Minelli MJ, Breckon DJ	2008	1
Community Resources for Older Adults: Programs and Services in an Era of Change	Wacker RR, Roberto KA	2007	1
Complementary and Alternative Medicine: An Evidence-based Approach	Spencer JW, Jacobs JJ	2003	1
Complementary Therapies for Physical Therapy: A Clinical Decision-Making Approach	Deutsch J, Anderson EZ	2007	3
Complementary Therapies in Rehabilitation: Evidence for Efficacy in Therapy, Prevention, and Wellness	Davis CM	2008	3
Comprehensive Wound Management	Irion G	2009	3
Comprehensive Wound Management	Irion G	2002	1
Compression Neuropathies, Including Carpal Tunnel Syndrome	Rayan GM	1998	1
Concepts in Medical Physiology	Seifter J, Sloane D, Ratner A	2005	1
Contemporary Management of Motor Control Problems: Proceedings of the II Step Conference	Lister MJ, Foundation for Physical Therapy, American Physical Therapy Association	1991	2
Contraindications in Physical Rehabilitation: Doing No Harm	Batavia M	2006	1
Cook & Hussey's Assistive Technologies: Principles and Practice	Cook AM, Polgar JM	2008	3
Core Assessment and Training	Human Kinetics	2010	1
Crafts and Creative Media in Therapy	Tubbs C, Drake M	2006	1
Cranial Nerves in Health and Disease	Wilson-Pauwels L, Akesson EJ, Stewart PA, Spacey SD	2002	1
Cranial Nerves: Anatomy and Clinical Comments	Wilson-Pauwels L, Akesson EJ, Stewart PA	1988	1
Critical Condition: How Health Care in America Became Big Business--and Bad Medicine	Barlett DL, Steele JB	2005	1
Critical Evaluation of Research in Physical Rehabilitation: Towards Evidence-Based Practice	Helewa A, Walker JM	2000	2
Cross-Sectional Human Anatomy	Dean D, Herbener TE	2000	1
Crucial Conversations: Tools for Talking When Stakes Are High	Patterson K, Grenny K, McMillan R, Switzler A	2002	2
Cultural Competence: A Lifelong Journey to Cultural Proficiency	Leavitt R	2010	1
Culture Brokering: Providing Culturally Competent Rehabilitation Services to Foreign-Born Persons	Jezewski MA, Sotnik P	2001	1
Culture in Rehabilitation: From Competency to Proficiency	Royeen M, Crabtree JL	2005	2
Current Diagnosis & Treatment in Orthopedics	Skinner HB	2006	2
Current Medical Diagnosis and Treatment	McPhee SJ, Papadakis MA	2008	1
Cyriax's Illustrated Manual of Orthopaedic Medicine	Cyriax JH, Cyriax P	2001	1
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2007	55
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2002	4
Decision Making in Pediatric Neurologic Physical Therapy	Campbell SK	1999	1
Delivering Health Care in America: A Systems Approach	Shi L, Singh DA	2008	3
Desk Reference to the Diagnostic Criteria From DSM-IV-TR	American Psychiatric Association	2000	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Developing Clinical Problem-Solving Skills: A Guide to More Effective Diagnosis and Treatment	Barrows HS, Pickell GC	1991	2
Developing Cultural Competence in Physical Therapy Practice	Lattanzi JB, Purnell LD	2006	10
Development Through the Lifespan	Berk LE	2009	1
Development Through the Lifespan	Berk LE	2007	1
Developmental Profiles: Pre-birth Through Twelve	Allen KE, Marotz LR	2009	1
Diagnosis & Treatment of Movement Impairment Syndromes	Sahrmann S	2002	11
Diagnostic Imaging for Physical Therapists	Swain J, Bush KW, Brosing JW	2008	8
Diagnostic Imaging: Orthopaedics	Stoller D, Tirman P, Bredella M	2004	1
Dictionary of Statistics & Methodology: A Nontechnical Guide for the Social Sciences	Vogt WP	2005	2
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	2007	78
Differential Diagnosis in Physical Therapy	Goodman CC, Snyder TE	2000	4
Disability, Society, and the Individual	Smart J	2008	1
Diseases of the Human Body	Tamparo CD, Lewis MA	2005	1
Documentation for Physical Therapist Assistants	Lukan M	2001	1
Documentation for Rehabilitation: A Guide to Clinical Decision Making	Quinn L, Gordon J	2009	5
Documenting Occupational Therapy Practice	Sames KM	2009	1
Don't Worry, He Won't Get Far on Foot	Callahan J	1990	1
Dorland's Illustrated Medical Dictionary	Dorland, Anderson D	2003	1
Dorland's Illustrated Medical Dictionary with CD-ROM	Dorland WAN	2007	1
Dorland's Pocket Medical Dictionary	Dorland W	2009	2
Dorland's Pocket Medical Dictionary	Dorland W	1995	1
Drug Information Handbook: A Comprehensive Resource for All Clinicians and Healthcare Professionals	Lacy CF, Armstrong LL, Goldman MP, Lance LL	2008	1
Drug Therapy in Nursing	Aschenbrenner DS	2008	1
Early Diagnosis and Therapy in Cerebral Palsy: A Primer on Infant Developmental Problems	Scherzer AL	1990	1
Easy EMG	Weiss L, Silver J, Weiss J	2004	1
ECG Interpretation for the Clinical Exercise Physiologist	Dunbar C, Saul B	2009	1
ECG Interpretation Made Incredibly Easy!	Springhouse	2007	1
ECG Notes: Interpretation and Management Guide	Jones SA	2009	1
ECG Workout: Exercises in Arrhythmia Interpretation	Huff J	2005	1
ECGs Made Easy - Book and Pocket Reference Package	Aehlert BJ	2009	1
ECGs Made Easy - Book and Pocket Reference Package	Aehlert BJ	2005	1
Educating For Moral Action: A Sourcebook In Health And Rehabilitation Ethics	Purtilo RB, Jensen GM, Royeen CB	2005	1
Educational Psychology	Gentile JR	1990	1
Effective Documentation for Physical Therapy Professionals	Shamus E, Stern D	2003	7
Effective Functional Progressions in Sport Rehabilitation	Ellenbecker T, De Carlo M, DeRosa C	2009	1
Effective Patient Education: A Guide to Increased Compliance	Falvo DR	2004	1
Effective Small Business Management	Hodgetts RM, Kuratko DF	2000	1
EKG Plain and Simple	Ellis K	2006	1
Electrical Stimulation, Ultrasound & Laser Light Handbook	Cameron MH, Rohl JA	2006	1
Electrotherapeutic Terminology in Physical Therapy	American Physical Therapy Association	2000	1
Electrotherapy in Rehabilitation	Gersh MR	1992	1
Electrotherapy: Evidence-Based Practice	Watson T	2008	2
Elsevier's Integrated Physiology: With STUDENT CONSULT Online Access	Nolte J	2007	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Emergency Response	American National Red Cross	2001	1
Emergency Response Workbook	American Red Cross	2001	1
Energy Medicine in Therapeutics and Human Performance	Oschman JL	2003	1
Energy Medicine: The Scientific Basis	Oschman JL	2000	1
Epidemiology for Public Health Practice	Friis RH, Sellers TA	2009	1
Ergonomic Seating: A True Challenge: Seating and Mobility for the Physically Challenged Risks & Possibilities When Using Wheelchairs	Engstrom B	2002	1
Ergonomics and the Management of Musculoskeletal Disorders	Sanders MJ	2004	1
Ergonomics for Therapists	Jacobs K	2007	2
Essential Anatomy Dissector: Following Grant's Method	Hansen JT	2002	2
Essential Clinical Anatomy	Moore KL, Agur AMR, Dalley AF	2010	3
Essential Clinical Anatomy	Moore KL, Agur AMR	2007	13
Essential Medical Physiology	Johnson LR	2003	1
Essential Neuroscience	Siegel A, Sapru HN	2006	6
Essential Pathology	Rubin E	2001	1
Essentials of Cardiopulmonary Physical Therapy	Hillegass EA, Sadowsky HS	2001	38
Essentials of Clinical Geriatrics	Kane RL, Ouslander JG, Abrass IB	2004	1
Essentials of Diagnosis & Treatment	Tierney LM, Saint S, Whooley MA	2002	1
Essentials of Exercise Physiology And Student Study Guide And Workbook For Essentials Of Exercise Physiology	McArdle WD, Katch FI, Katch VL	2004	1
Essentials of Exercise Physiology, Volume 1	McArdle WD, Katch FI, Katch VL	2006	5
Essentials of Health Behavior: Social and Behavioral Theory in Public Health	Edberg M	2007	1
Essentials of Musculoskeletal Care	Griffin LY	2005	5
Essentials of Pathophysiology: Concepts of Altered Health States	Porth C	2007	2
Essentials of Radiology	Mettler FA	2005	2
Essentials of Rubin's Pathology	Rubin E, Reisner HM	2008	1
Essentials of Strength Training and Conditioning	National Strength and Conditioning Association	2008	6
Essentials of Strength Training and Conditioning	Baechle TR, Earle RW, National Strength & Conditioning Association	2000	3
Essentials of the U.S. Health Care System	Shi L, Singh DA	2009	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2005	1
Ethical Dimensions in the Health Professions	Purtilo R	2005	12
Ethics in Physical Therapy: Part 1: Overview of Ethical Issues in Physical Therapy	American Physical Therapy Association	2005	2
Ethics in Physical Therapy: Part 2: The Patient and Society	American Physical Therapy Association	2005	2
Ethics of Health Care: A Guide for Clinical Practice	Edge RS, Groves JR	2006	1
Evaluation Treatment & Prevention of Musculoskeletal Disorders	Saunders D	2004	8
Evaluation, Treatment and Prevention of Musculoskeletal Disorders V.1&2: Vol 1, Spine. Vol 2, Extremities	Saunders	1995	1
Evidence-Based Guide to Therapeutic Physical Agents	Belanger AY	2002	8
Evidence-Based Medicine Toolkit	Heneghan C, Badenoch D	2006	1
Evidence-Based Medicine: How to Practice and Teach EBM	Straus SE	2005	5
Evidence-Based Medicine: How to Practice and Teach EBM	Sackett DL	2000	2
Evidence-Based Physical Therapy for the Pelvic Floor: Bridging Science and Clinical Practice	Bo K, Berghmans B, Morkved S, Kampen MV	2007	2
Evidence-Based Practice: A Primer for Health Care Professionals	Dawes M, Davies P, Gray A	2005	1
Evidence-based Rehabilitation: A Guide to Practice	Law MC, MacDermid J	2007	7

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Examination in Physical Therapy Practice: Screening for Medical Disease	Boissonnault WG	1995	1
Exercise Physiology for Health Care Professionals	Cerny FJ, Burton H	2001	1
Exercise Physiology Laboratory Manual	Beam W, Adams G	2007	4
Exercise Physiology: Basis of Human Movement in Health and Disease	Brown SP, Miller WC, Eason JM	2005	6
Exercise Physiology: Energy, Nutrition, and Human Performance	McArdle WD, Katch FI, Katch VL	2009	11
Exercise Physiology: Energy, Nutrition, and Human Performance	McArdle WD, Katch FI, Katch VL	2007	14
Exercise Physiology: Theory and Application to Fitness and Performance	Powers SK, Howley ET	2008	10
Exercise Physiology: Theory and Application to Fitness and Performance	Powers S, Howley E	2006	1
Exercise Prescription: A Case Study Approach to the ACSM Guidelines	Swain DP, Leutholtz BC	2007	1
Exercise Testing & Prescription	Nieman DC	2006	1
Expertise in Physical Therapy Practice	Jensen GM, Gwyer JM, Hack LM, Shepard KF, PT FAPTA	2006	3
Explain Pain	Butler D, Moseley L	2003	1
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2008	3
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2005	1
Facilitation Techniques Based on NDT Principles	Bly L, Whiteside A	1999	4
Fall Proof!: A Comprehensive Balance and Mobility Training Program	Rose DJ	2003	2
Fatigue and Multiple Sclerosis, Evidence-Based Management Strategies for Fatigue in Multiple Sclerosis Clinical Practice Guidelines	Multiple Sclerosis Council for Clinical Practice	1998	1
Field's Anatomy, Palpation, and Surface Markings	Field D, Hutchinson JO	2005	3
Finley's Interactive Cadaveric Dissection Guide	Senesac CR, Bishop M	2009	2
Finnie's Handling the Young Child with Cerebral Palsy at Home	Bower E	2008	2
First Cut: A Season in the Human Anatomy Lab	Carter AH	1998	1
First Step: A Guide for Adapting to Limb Loss	Amputee Coalition of America, National Limb Loss Information Center (U.S.)	1999	1
Fit & Well: Core Concepts and Labs in Physical Fitness and Wellness	Fahey T, Insel PM, Roth WT	2010	1
Flip and See ECG	Cohn EG	2008	1
Flip and See ECG	Cohn EG, Gilroy-Doohan M	2002	2
Focus on Pharmacology: Essentials for Health Professionals	Moini J	2007	1
For Your Back	Saunders D	1993	1
Foundations of Athletic Training: Prevention, Assessment, and Management	Anderson MK, Parr GP, Hall SJ	2008	1
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2008	65
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2000	5
Functional Movement Development Across the Life Span	Cech D, Martin SC, Martin S	2002	19
Functional Neuroanatomy: Text and Atlas	Afifi AK, Bergman RA	2005	1
Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	1
Functional Outcomes Documentation for Rehabilitation	Quinn L, Gordon J	2003	26
Functional Performance in Older Adults	Bonder B, Dal Bello-Haas V	2009	3
Fundamental Neuroscience for Basic and Clinical Applications	Haines DE	2006	10
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	2004	1
Fundamentals Human Physiology	Fox SI	2008	1
Fundamentals of Hand Therapy: Clinical Reasoning and Treatment Guidelines for Common Diagnoses of the Upper Extremity	Cooper C	2007	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Fundamentals of Musculoskeletal Assessment Techniques	Palmer ML, Epler M	1998	8
Fundamentals of Musculoskeletal Imaging	McKinnis LN	2010	15
Fundamentals of Musculoskeletal Imaging	McKinnis LN	2005	32
Fundamentals of Neurologic Disease	Davis LE, King MK, Schultz JL	2005	1
Fundamentals of Orthopedic Radiology	McKinnis LN	1997	1
Fundamentals of Pediatric Orthopedics	Staheli LT	2007	2
Gait Analysis: Normal and Pathological Function	Perry J, Burnfield J	2010	3
Gait Analysis: Normal and Pathological Function	Perry J	1992	4
Ganong's Review of Medical Physiology	Barrett KE, Brooks H, Boitano S, Barman SM	2009	1
Geriatric Physical Therapy	Guccione AA	2000	9
Geriatric Rehabilitation Manual	Kauffman TL	2007	4
Geriatric Rehabilitation Manual	Kauffman TL, Jackson O	1999	1
Geriatric Rehabilitation: A Clinical Approach	Lewis CB, Bottomley JM	2008	23
Geriatric Rehabilitation: A Clinical Approach	Bottomley JM, Lewis CB	2003	1
Geriatric Secrets	Forciea MA, Raziano DB	2004	1
Getting to Yes: Negotiating Agreement Without Giving In	Fisher R, Ury W, Patton B	1991	2
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2009	19
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2005	6
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Grant JC	1999	1
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Anderson JE	1991	1
Grant's Dissector	Tank PW	2008	25
Grant's Dissector	Tank PW	2005	6
Grant's Dissector	Sauerland EK, Grant JCB	1999	1
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2010	14
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2005	7
Gray's Anatomy for Students Flash Cards: with STUDENT CONSULT Online Access	Drake RL, Vogl AW, Mitchell AWM	2009	2
Gray's Atlas of Anatomy	Drake RL, Vogl AW, Mitchell AWM, Tibbitts R, Richardson P	2007	3
Gray's Dissection Guide for Human Anatomy: With STUDENT CONSULT Online Access	Morton DA, Peterson KD, Albertine KH	2006	2
Gross Anatomy	Daly FJ	2009	1
Gross Anatomy	Chung KW, Chung HM	2007	1
Group Dynamics in Occupational Therapy: The Theoretical Basis and Practice Application of Group Intervention	Cole MB	2005	1
Group Wellness Programs for Chronic Pain and Disease Management	McManus CA	2003	1
Guide to Culturally Competent Health Care	Purnell LD, Paulanka BJ	2005	1
Guide to Evidence-Based Physical Therapy Practice	Jewell DV	2008	40
Guide to Occupational Therapy Practice	Moyers PA	2007	1
Guide to Physical Therapist Practice	APTA	2001	76
Guide to Physical Therapist Practice	American Physical Therapy Association	1999	1
Guidelines for Cardiac Rehabilitation and Secondary Prevention Programs	American Association of Cardiovascular and Pulmonary Rehabilitation	2004	2
Guidelines for Pulmonary Rehabilitation Programs	American Association of Cardiovascular and Pulmonary Rehabilitation	2004	1
Guidelines for Recognizing and Providing Care for Victims of Child Abuse	American Physical Therapy Association	2005	1
Guidelines for Recognizing and Providing Care for Victims of Domestic Violence	APTA	2005	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Hand and Upper Extremity Rehabilitation: A Practical Guide	Burke SL, Higgins J, McClinton MA, Saunders R, Valdata L	2005	1
Handbook of Orthopaedic Rehabilitation	Brotzman SB, Wilk KE	2007	4
Handbook of Pediatric Physical Therapy	Long TM, Toscano K	2002	17
Handbook of Teaching for Physical Therapists	Shepard K, Jensen GM	2002	23
Handbook of Teaching for Physical Therapists	Shepard K, Jensen GM	1997	1
Handling Skills Used in the Management of Adult Hemiplegia: A Lab Manual	Bohman IM	2003	1
Handling the Young Child with Cerebral Palsy at Home	Finnie NR	1997	1
Harrison's Principles of Internal Medicine	Kasper DL, Braunwald E, Hauser S, Longo D, Jameson JL, Fauci AS	2004	1
Heal Pelvic Pain: The Proven Stretching, Strengthening, and Nutrition Program for Relieving Pain, Incontinence, & I.B.S. and Other Symptoms Without Surgery	Stein A	2008	1
Health Care Ethics: Critical Issues for the 21st Century	Morrison EE, Monagle JF	2009	1
Health Care Ethics: Principles and Problems	Garrett TM, Baillie HM, Garrett RM	2009	1
Health Care USA: Understanding Its Organization and Delivery	Sultz HA, Young KM	2008	2
Health Education: Creating Strategies for School & Community Health	Gilbert GG, Sawyer RG	2000	1
Health Professional and Patient Interaction	Purtilo R, Haddad A	2007	11
Health Promotion: Planning and Strategies	Tones K, Green J	2004	1
Health Psychology	Friedman HS	2001	1
Health Psychology: Biopsychosocial Interactions	Sarafino EP	2008	2
Health Sciences Literature Review Made Easy: The Matrix Method	Gerrard J	2007	3
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2009	10
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2002	3
Healthy Competition: What's Holding Back Health Care and How to Free It	Cannon MF	2007	1
Histology: A Text and Atlas: With Correlated Cell and Molecular Biology	Ross MH, Pawlina W	2006	2
Hollinshead's Functional Anatomy of the Limbs and Back	Jenkins DB	2008	5
Home Exercise Guide for Lower Extremity Amputees	Gailey RS, Gailey AM, Sendelbach SJ	1995	1
How Good People Make Tough Choices: Resolving the Dilemmas of Ethical Living	Kidder RM	2003	1
How to Use SPSS: A Step-By-Step Guide to Analysis and Interpretation	Cronk BC	2008	1
How to Use SPSS: A Step-By-Step Guide to Analysis and Interpretation	Cronk BC	2006	1
How to Win Friends and Influence People	Carnegie D	1998	1
How to Write and Publish a Scientific Paper	Day RA, Gastel B	2006	2
Human Anatomy	Martini F, Timmons MJ, Tallitsch RB	2008	1
Human Anatomy	McKinley M, O'Loughlin V	2007	1
Human Anatomy & Physiology	Marieb EN, Hoehn K	2009	1
Human Anatomy: Color Atlas & Text	Gosling JA, Harris PF, Whitmore I, Willan PLT	2002	1
Human Brain Coloring Workbook	Gupta K, Wienandt K, Cummings S	1997	1
Human Development	Papalia DE, Olds SW, Feldman RD	2008	1
Human Development Across the Lifespan	Dacey JS, Travers JR	2008	1
Human Development and Performance: Throughout the Lifespan	Cronin A, Mandich M	2005	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Human Development with LifeMAP CD-ROM and PowerWeb	Papalia DE, Olds SW, Feldman RD	2006	1
Human Development with PowerWeb	Vander Zanden JW, Crandell TL, Crandell CH	2006	1
Human Development: A Life-Span View	Kail RV, Cavanaugh JC	2008	1
Human Physiology	Fox S	2008	1
Human Physiology	Fox SI	2004	1
Human Physiology: An Integrated Approach	Silverthorn DU	2009	8
Human Physiology: An Integrated Approach	Silverthorn DU	2008	1
Human Physiology: From Cells to Systems	Sherwood L	2009	5
Human Physiology: From Cells to Systems, Volume 1	Sherwood L	2004	1
Identification and Assessment in Early Intervention	Blackman JA	1995	1
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	1996	1
Imaging In Rehabilitation	Malone T, Hazle C, Grey M	2008	5
Improving Functional Outcomes in Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2009	9
Integrating Physical Agents in Rehabilitation	Hecox B	2006	2
Integumentary Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Harris KB	2006	4
International Standards for Neurological Classification of Spinal Cord Injury	American Spinal Injury Association, International Medical Society of Paraplegia	2002	5
Introduction to Clinical Neurology	Gelb DJ	2005	1
Introduction to Electromyography and Nerve Conduction Testing	Echternach JL	2002	2
Introduction to Occupation: The Art and Science of Living	Christiansen CH, Townsend EA	2004	1
Introduction to Physical Therapy	Pagliarulo MA	2007	13
Introduction to Physical Therapy	Pagliarulo MA	2001	1
Introduction to Research in the Health Sciences	Polgar S, Thomas SA	2007	1
Introduction to Splinting: A Clinical Reasoning and Problem-Solving Approach	Coppard BM, Lohman H	2007	1
Introduction to the Neurologic Examination	Nolan MF	1996	1
Issues in Health Care Ethics	Flynn EP	2000	1
Job's Body: A Handbook for Bodywork	Juhan D	2003	1
Joint Mobilization/Manipulation: Extremity and Spinal Techniques	Edmond SL	2006	7
Joint Motion and Function Assessment: A Research-Based Practical Guide	Clarkson HM	2005	5
Joint Range of Motion and Muscle Length Test	Reese NB, Bandy WD	2002	4
Joint Range of Motion and Muscle Length Testing	Reese NB, Bandy WD	2009	19
Joint Structure and Function: A Comprehensive Analysis	Levangie PK, Norkin CC	2005	41
Jonas and Kovner's Health Care Delivery in the United States	Jonas S, Knickman J	2005	1
Jones Strain-Counterstrain	Jones LH, Kusunose RS, Goering EK	1995	1
Junqueira's Basic Histology: Text and Atlas	Mescher AL	2009	1
Kinesiology Flashcards	Lippert LS, Minor MAD	2006	1
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2009	33
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2002	37
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2008	17
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2003	1
Kitchen Table Wisdom: Stories That Heal	Remen RN	2006	1
Kolb Learning Style Inventory: Version 3.1	Kolb D	2006	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Lab Notes: Guide to Lab and Diagnostic Tests	Hopkins TB	2009	2
Laboratory Activities for Therapeutic Modalities	Brown SD, Starkey C	1998	1
Laboratory Manual for Clinical Kinesiology and Anatomy	Lippert L, Minor MAD	2006	1
Laboratory Manual for Physical Agents Theory and Practice	Behrens BJ	2009	3
Langman's Medical Embryology	Sadler TW	2009	2
Law & Liability, Part 1: Liability Issues	American Physical Therapy Association	2005	1
Law & Liability, Part 2: Professional Issues	American Physical Therapy Association	2005	1
Leadership : Theory And Practice	Northouse	2007	1
Leadership Competencies for Clinical Managers: The Renaissance of Transformational Leadership	Barker AM, Sullivan DT, Emery MJ	2005	1
Learning Human Anatomy: Laboratory Text & Workbook	Guy JF	2008	1
Learning the Art of Helping: Building Blocks and Techniques	Young ME	2008	1
Legal Aspects of Documenting Patient Care for Rehabilitation Professionals	Scott RW	2005	2
Legal Aspects of Health Care Administration	Pozgar GD	2007	1
Life Span Motor Development	Haywood K, Getchell N	2009	2
Lifelong Motor Development	Gabbard CP	2007	1
Life-span Development	Santrock JW	2007	1
Lippincott Williams & Wilkins Atlas of Anatomy	Tank PW, Gest TR	2008	1
Look Up for Yes	Tavalaro J, Tayson R	1998	1
Low Back Disorders: Evidence-Based Prevention and Rehabilitation	McGill S	2007	1
Low Back Pain and the Evidence for Effectiveness of Physical Therapy (Independent Study Course Series 18.1)	Hughes C	2008	1
Lumbar Spinal Stabilization Floor Exercises (Pamphlet)	Murphy DE, Lieberman C, Ierna GE	2001	1
Lymphedema Management: The Comprehensive Guide for Practitioners	Zuther JE	2009	1
Maitland's Peripheral Manipulation	Hengeveld E, Banks K	2005	3
Maitland's Vertebral Manipulation	Maitland GD, Hengeveld E, Banks K, English K	2005	5
Management In Physical Therapy Practices	Page CG	2009	12
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	2006	18
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	1996	2
Management Principles for Health Professionals	Liebler JG, McConnell CR	2007	1
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG	2009	43
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG, Kovacek PR, Olsen D	1998	1
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG, Kovacek PR, Lewis DK	2004	27
Manipulation And Mobilization: Extremity and Spinal Techniques	Edmond SL	1992	1
Manipulation of the Spine, Thorax and Pelvis with DVD: An Osteopathic Perspective	Gibbons P, Tehan P	2009	2
Manipulative Thrust Techniques: An Evidence Based Approach	Pettman E	2006	1
Man's Search for Meaning	Frankl VE	2006	1
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Manter JT, Gatz AJ, Newman SW	2002	7
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Newman SW, Manter JT	1996	1
Manual for Physical Agents	Hayes KW	2000	9
Manual for Physical Agents	Hayes KW	1999	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Manual Mobilization of the Joints: The Extremities Volume 1	Kaltenborn FM, Evjenth O, Kaltenborn TB, Morgan D, Vollowtitz E	2002	14
Manual Mobilization of the Joints: The Spine Volume 2	Kaltenborn FM, Evjenth O, Kaltenborn TB, Morgan D, Vollowtitz E	2009	9
Manual Physical Therapy of the Spine (Book & DVD)	Olson KA	2008	9
Manual Therapy of the Spine: An Integrated Approach	Dutton M	2001	1
Manual Therapy: Nags, Snags, MWMs	Mulligan BR	2004	2
Master ASL - Level One (with DVD)	Zinza JE	2006	1
Mastering Neuroscience: A Laboratory Guide	Schaaf RC, Zapletal AL	2009	1
McGraw-Hill's NPTE (National Physical Therapy Examination)	Dutton M	2009	1
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	4
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2009	68
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2003	16
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	1995	1
Mechanical Neck Pain: Perspectives in Functional Anatomy	Porterfield JA, DeRosa C	1995	2
Mechanisms and Management of Pain for the Physical Therapist	Sluka KA	2009	2
Medical Abbreviations: 30,000 Conveniences at the Expense of Communication and Safety	Davis N	2009	1
Medical Genetics: With STUDENT CONSULT Online Access	Jorde LB, Carey JC, Bamshad MJ	2009	1
Medical Language	Turley SM	2006	1
Medical Language: Immerse Yourself	Turley SM	2010	1
Medical Physiology: Principles for Clinical Medicine	Rhoades RA, Bell DR	2008	1
Medical Terminology for Health Professions	Ehrlich A, Schroeder CL	2008	1
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Medical Terminology Simplified: A Programmed Learning Approach by Body System	Gyls BA, Masters RM	2010	6
Medical Terminology Simplified: A Programmed Learning Approach by Body Systems	Gyls BA, Masters RM	2005	4
Medical Terminology Specialties: A Medical Specialties Approach with Patient Records	Masters RM, Gyls BA	2003	1
Medical Terminology Systems: A Body Systems Approach	Gyls BA, Wedding ME	2005	6
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	5
Medical Terminology with Human Anatomy	Rice J	1999	1
Medical Terminology: A Programmed Learning Approach To The Language Of Health Care	Willis MC	2004	1
M - Medicine Series			
Medical Terminology: A Short Course	Chabner D	2008	2
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Medical Terminology: An Anatomy and Physiology Systems Approach, Volume 1	Fremgen BF, Frucht SS	2002	1
Medical Terminology: The Language of Health Care	Willis MC	2005	2
Meeting the Ethical Challenges of Leadership: Casting Light or Shadow	Johnson CE	2008	1
Meeting the Physical Therapy Needs of Children	Effgen SK	2005	17
Melmon and Morrelli's Clinical Pharmacology	Carruthers SG, Hoffman BB, Melmon KL, Nierenberg DW	2008	1
Merck Manual of Geriatrics	Beers MH, Berkow R	2000	1
Mobilization Notes: A Rehabilitation Specialist's Pocket Guide	Wise CH, Gulick DT	2009	4
Modalities for Therapeutic Intervention	Michlovitz SL, Nolan T	2005	38

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Modern Media Writing	Wiber R, Miller R	2003	1
Molecular Biology of the Cell	Alberts B	2008	1
Mosby's Diagnostic and Laboratory Test Reference	Pagana KD, Pagana TJ	2008	1
Mosby's Dissector for the Rehabilitation Professional: Exploring Human Anatomy	Meldrum J, Urfer A	2009	2
Mosby's Drug Reference for Health Professions	Mosby	2009	1
Mosby's Guide to Physical Examination	Seidel HM	2006	1
Mosby's Guide to Physical Examination	Seidel HM, Ball JW, Dains JE, Benedict GW	2002	1
Mosby's Medical, Nursing & Allied Health Dictionary	Elsevier Publishing Company	2005	1
Mosby's Physical Examination Handbook	Seidel HM, Ball JW, Dains JE, Benedict GW	2006	1
Motivating People to Be Physically Active	Marcus BH, Forsyth L	2008	1
Motor Assessment of the Developing Infant	Piper MC, Darrah J	1994	3
Motor Control and Learning: A Behavioral Emphasis	Schmidt RA, Lee TD	2005	3
Motor Control: Theory and Practical Applications	Shumway-Cook A, Woollacott MH	2001	5
Motor Control: Translating Research into Clinical Practice	Shumway-Cook A, Woollacott MH	2007	80
Motor Learning and Control: Concepts and Applications	Magill R	2010	1
Motor Learning and Control: Concepts and Applications	Magill RA	2007	3
Motor Learning and Control: Concepts and Applications	Magill RA	2004	1
Motor Learning and Performance: A Situation-Based Learning Approach	Schmidt RA, Wrisberg CA	2008	1
Motor Skills Acquisition Checklist	Bly L	2000	2
Motor Skills Acquisition in the First Year: An Illustrated Guide to Normal Development	Bly L	1998	12
Movement Science: Foundations for Physical Therapy in Rehabilitation	Carr JH, Shepherd RB	2000	4
Moving Violations: War Zones, Wheelchairs, and Declarations of Independence	Hockenberry J	1996	1
Multidisciplinary Approach to Rehabilitation	Kumar S	2000	1
Muscle and Sensory Testing	Reese NB	2005	22
Muscle and Sensory Testing	Reese NB	1999	1
Muscle Energy Techniques with DVD-ROM	Chaitow L	2006	2
Muscles, Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	1993	3
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	2005	48
Musculoskeletal Anatomy	Colborn GL, Lause DB	1993	1
Musculoskeletal Anatomy Coloring Book	Muscolino JE	2009	1
Musculoskeletal Assessment: Joint Range of Motion and Manual Muscle Strength	Clarkson HM	2000	2
Musculoskeletal Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Rosen E, Rusnak-Smith S	2006	2
Musculoskeletal Examination	Gross JM, Fetto J, Rosen E	2009	1
Musculoskeletal Interventions: Techniques for Therapeutic Exercise	Voight ML, Hoogenboom BJ, Prentice WE	2007	4
Musculoskeletal Physical Examination: An Evidence-Based Approach	Malanga GA, Nadler S	2006	1
My Stroke of Insight: A Brain Scientist's Personal Journey	Taylor JB	2009	3
Myofascial Manipulation: Theory and Clinical Application	Cantu RI, Grodin AJ	2001	3
Myofascial Pain Syndrome Due to Trigger Points	Simons DG	1983	1
Naked Economics: Undressing the Dismal Science	Wheelan C, Malkiel BG	2010	1
National Physical Therapist Assistant: Examination Review & Study Guide	O'Sullivan SB, Seigelman RP	2009	3

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
NCAA Sports Medicine Handbook	NCAA Publication	2009	1
Nervous System	BarCharts Inc.	2001	1
Netter's Anatomy Coloring Book	Hansen JT	2009	1
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	3
Netter's Anatomy Flash Cards: With STUDENT CONSULT Online Access	Hansen JT	2006	2
Netter's Atlas of Human Neuroscience	Felten DL, Jozefowicz R	2003	4
Netter's Atlas of Neuroscience: with STUDENT CONSULT Online Access	Felton DL, Shetty A	2009	2
Netter's Concise Atlas of Orthopaedic Anatomy	Thompson JC, Netter FH	2002	2
Netter's Concise Orthopaedic Anatomy	Thompson JC, Machado CAG	2009	1
Netter's Orthopaedics	Greene W	2005	1
Neuro Notes: Clinical Pocket Guide	Fenderson CB, Ling WK	2008	11
Neuroanatomy Primer: Color to Learn	McNeill ME	1997	2
Neuroanatomy Through Clinical Cases	Blumenfeld H	2010	3
Neuroanatomy Through Clinical Cases	Blumenfeld H	2002	19
Neuroanatomy: A Programmed Text	Sidman ML	1965	1
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2008	23
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2004	5
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	2000	1
Neuroanatomy: An Atlas of Structures, Sections, and Systems	Haines DE	1995	1
Neuroanatomy: An Illustrated Colour Text with STUDENT CONSULT Access	Crossman AR, Neary D	2006	1
Neuroanatomy: Text and Atlas	Martin J	2003	1
Neurobiology: Molecules, Cells, and Systems	Matthews GG	2001	1
Neuro-Developmental Treatment Approach: Theoretical Foundations and Principles of Clinical Practice	Howle JM	2002	1
Neurologic Interventions for Physical Therapy	Martin S, Kessler M	2006	6
Neurological Disabilities: Assessment and Treatment	Bennett SE, Karnes JL	1998	3
Neurological Examination Made Easy	Fuller G	2008	3
Neurological Examination Made Easy	Fuller G	2004	1
Neurological Physiotherapy: Bases of Evidence for Practice, Treatment and Management of Patients Described by Specialist Clinicians	Partridge C	2007	1
Neurological Rehabilitation	Umphred DA, Burton GU, Lazaro RT	2007	43
Neurological Rehabilitation	Umphred DA	2001	3
Neurological Rehabilitation: Optimizing Motor Performance	Carr JH, Shepherd RB	2010	2
Neurological Rehabilitation: Optimizing Motor Performance	Carr JH, Shepherd RB	2000	4
Neurology for the Non-Neurologist	Weiner WJ, Goetz CG	2004	2
Neurology Secrets	Rolak LA	2004	1
Neuromechanics of Human Movement Download	Enoka RM	2008	1
Neuromuscular Electrical Stimulation: A Practical Guide	Baker LL	2000	3
Neuromuscular Essentials: Applying the Preferred Physical Therapist Practice Patterns	Moffat M, Bohmert JA, Hulme JB	2008	1
Neuromusculoskeletal Examination and Assessment: A Handbook for Therapists	Petty NJ	2005	2
Neurophysiological Basis of Movement	Latash ML	2008	1
Neurophysiological Basis of Movement	Latash ML	1998	1
Neuroscience	Purves D	2007	12
Neuroscience for Rehabilitation	Cohen HS	1999	2
Neuroscience for the Study of Communicative Disorders	Bhatnagar SC	2001	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Neuroscience: Exploring the Brain	Bear MF, Connors BW, Paradiso MA	2007	4
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2007	45
New Perspectives in Healthcare Ethics: An Interdisciplinary and Crosscultural Approach	Tong R	2006	1
Nickel and Dimed: On (Not) Getting By in America	Ehrenreich B	2001	1
No Pity: People with Disabilities Forging a New Civil Rights Movement	Shapiro JP	1994	1
Nonviolent Communication: A Language of Life	Rosenberg MB	2003	1
Normal Development of Functional Motor Skills: The First Year of Life	Alexander R, Boehme R, Cupps B	1993	1
NSCA's Essentials of Personal Training	NSCA-National Strength & Conditioning Association	2003	1
Nursing 2009 Drug Handbook	Springhouse, Doyle RM	2008	1
Nursing Research: Generating and Assessing Evidence for Nursing Practice	Polit DF, Beck CT	2007	1
Observational Gait Analysis	Los Amigos Research & Education Institute	2001	36
Obstetric and Gynecologic Care in Physical Therapy	Stephenson RG, O'Connor LJ	2000	2
Obstetric and Gynecologic Care in Physical Therapy	O'Connor LJ, Gourley RJ	1990	1
Occupation by Design: Building Therapeutic Power	Pierce DE	2003	1
Occupational Therapy for Children	Case-Smith J	2004	1
Occupational Therapy Practice Guidelines for Home Modifications	Siefert CM	2005	1
One Step Ahead: An Integrated Approach to Lower Extremity Prosthetics and Amputee Rehabilitation	Gailey RS	1994	1
Ortho Notes: A Clinical Examination Pocket Guide	Gulick D	2005	6
Ortho Notes: Clinical Examination Pocket Guide	Gulick D	2009	9
Orthopaedic Basic Science: Biology and Biomechanics of the Musculoskeletal System	Buckwalter JA, Einhorn TA, Simon SR	2000	1
Orthopaedic Basic Science: Foundations of Clinical Practice	Einhorn TA, O'Keefe RJ	2006	2
Orthopaedic Clinical Examination: An Evidence Based Approach for Physical Therapists	Cleland J	2005	13
Orthopaedic Examination, Evaluation, and Intervention	Dutton M	2008	41
Orthopaedic Examination, Evaluation, and Intervention	Dutton M	2004	6
Orthopaedic Examination, Evaluation, and Intervention Pocket Handbook	Dutton M	2005	1
Orthopaedic Manual Physical Therapy Management of the Cervical-Thoracic Spine & Ribcage	Flynn TW	2000	3
Orthopaedic Manual Physical Therapy Management of the Lumbar Spine, Pelvis, and Hip Region [Audio CD]	Whitman JM, Flynn TW, Wainner RS, Magel J	2008	2
Orthopaedic Medicine Cyriax Updated Value in Daily Practice: Clinical Examination and Diagnosis	De Coninck SLH	2003	1
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2009	3
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2001	1
Orthopaedic Physical Therapy Secrets	Placzek JD, Boyce DA	2006	5
Orthopedic and Sports Physical Therapy	Malone T, McPoil TG, Nitz AJ	1997	1
Orthopedic Manual Therapy: An Evidence Based Approach	Cook C	2007	11
Orthopedic Massage: Theory and Technique	Lowe WW	2009	2
Orthopedic Physical Assessment	Magee DJ	2008	79
Orthopedic Physical Assessment	Magee DJ	2002	6
Orthopedic Physical Examination Tests an Evidence-Based Approach	Cook CE, Hegedus E	2007	13
Orthopedic Rehabilitation Clinical Advisor	Sueki D, Brechter J	2009	4
Orthotics and Prosthetics in Rehabilitation	Lusardi MM, Nielsen CC	2007	20
Orthotics and Prosthetics in Rehabilitation	Lusardi MM, Nielson CC	2000	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Orthotics in Functional Rehabilitation of the Lower Limb	Nawoczenski DA, Epler ME	1997	5
Orthotics: A Comprehensive Clinical Approach	Edelstein J, Bruckner J	2002	6
Outcome Measurement and Management: First Steps for the Practicing Clinician	Kaplan SL	2007	1
Outcome-Based Massage	Andrade C-K, Clifford P	2000	2
Outcome-Based Massage: From Evidence to Practice	Andrade C-K, Clifford P	2008	12
Over My Head: A Doctor's Own Story of Head Injury from the Inside Looking	Osborn CL	2000	1
Pain: A Textbook for Therapists	Strong J, Unruh AM, Wright A, Baxter GD	2002	3
Pathology and Intervention in Musculoskeletal Rehabilitation	Magee DJ, Zacharewski JE, Quillen WS	2008	8
Pathology for the Health Professions	Damjanov I	2006	3
Pathology Made Ridiculously Simple	Zaher A	2007	1
Pathology: Implications for the Physical Therapist	Goodman CC, Fuller KS	2008	71
Pathology: Implications for the Physical Therapist	Goodman CC, Boissonnault WG, Fuller KS	2003	19
Pathophysiology	Copstead-Kirkhorn LC, Banasik JL	2009	1
Pathophysiology for the Health Professions	Gould BE	2006	2
Pathophysiology of Heart Disease: A Collaborative Project of Medical Students and Faculty	Lilly LS	2007	2
Pathophysiology of the Motor Systems: Principles and Clinical Presentations	Fredericks CM, Saladin LK	1996	1
Pathophysiology: Concepts and Applications for Health Care Professionals	Nowak T, Handford AG	2003	1
Pathophysiology: Concepts of Altered Health States	Porth CM, Matfin G	2008	1
Pathophysiology: The Biologic Basis for Disease in Adults and Children	McCance KL, Huether SE, Brasbers VL, Rote NS	2009	1
Pathophysiology: The Biologic Basis for Disease in Adults and Children	McCance KL, Huether SE	2006	6
Patient Care Skills	Minor MAD, Minor SD	2009	21
Patient Care Skills	Minor MAD, Minor SD	2006	16
Patient Care Skills	Minor MAD, Minor SD	1999	2
Patient Education in Health and Illness	Rankin SH, Stallings KD, London F	2005	1
Patient Education In Rehabilitation	Dreeben O	2009	6
Patient Education: A Practical Approach	Lorig K	2001	1
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	2005	31
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	1998	1
PDQ Evidence-Based Principles and Practice	McKibbin A	1999	1
PDQ Statistics	Norman GR, Streiner DL	2003	1
PDQ Statistics	Norman GR, Streiner DL	1999	1
Pearson Health Professional's Drug Guide 2009-2010	Shannon MT, Wilson BA, Shields KM	2009	1
Pediatric Neurologic Physical Therapy	Campbell SK	1984	1
Pediatric Orthopedics: An American Physical Therapy Association Monograph	Harris M	1992	1
Pediatric Physical Therapy	Tecklin JS	2007	33
Pedretti's Occupational Therapy: Practice Skills for Physical Dysfunction	Pendleton H, Schultz-Krohn W	2006	1
Pelvic Floor Disorders	Bourcier A, McGuire EJ, Abrams P	2004	1
Performing Motor and Sensory Neuronal Conduction Studies in Adult Humans	Nester DE, Nelson RM	1990	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Pharmacology for Nursing Care	Lehne RA	2009	1
Pharmacology for Physical Therapists	Gladson B	2005	18
Pharmacology for the Physical Therapist	Panus PC, Jobst EE, Katzung BG, Tinsley S, Masters SB, Trevor AJ	2008	5
Pharmacology in Rehabilitation	Ciccone CD	2007	66
Pharmacology in Rehabilitation	Ciccone CD	2002	4
Physical Activity and Health Promotion: Evidence-based Approaches to Practice	Dugdill L, Crone D, Murphy R	2009	1
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2009	60
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2003	6
Physical Agents: A Comprehensive Text for Physical Therapists	Hecox B, Mohrotoab TA, Weisberg J	1994	1
Physical Agents: Theory and Practice	Behrens BJ, Michlovitz SL	2005	1
Physical Dimensions of Aging	Spirduso WW, Francis KL, MacRae PG	2005	4
Physical Dysfunction Practice Skills for the Occupational Therapy Assistant	Early M	2006	1
Physical Examination & Health Assessment, Volume 1	Jarvis C	2004	1
Physical Examination of the Spine and Extremities	Hoppenfeld S, Hutton R	1976	25
Physical Management in Neurological Rehabilitation	Stokes M	2004	2
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2007	98
Physical Rehabilitation Laboratory Manual: Focus on Functional Training	O'Sullivan SB, Schmitz TJ	1999	26
Physical Rehabilitation Outcome Measures: A Guide to Enhanced Clinical Decision Making	Finch E, Brooks D, Stratford PW	2002	2
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	2001	3
Physical Rehabilitation: Evidence-Based Examination, Evaluation, and Intervention	Cameron MH, Monroe LG	2007	3
Physical Rehabilitation's Role in Disability Management : Unique Perspectives for Success	Clifton D	2004	1
Physical Rehabilitation of the Injured Athlete	Andrews JR, Harrelson GL, Wilk KE	2004	3
Physical Therapies in Sport and Exercise	Kolt GS, Synder-Mackler L	2007	1
Physical Therapist Clinical Performance Instrument	American Physical Therapy Association, Division of Education	1998	2
Physical Therapy Documentation: From Examination to Outcome	Erickson M, McKnight R, Utzman R	2008	8
Physical Therapy Ethics	Gabard DL, Martin MW	2003	12
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2005	76
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2000	2
Physical Therapy for Children	Campbell SK, Palisano RJ, Vander Linden DW	1994	2
Physical Therapy in Acute Care: A Clinician's Guide	Malone DJ, Lindsay KLB	2006	15
Physical Therapy Management	Scott RW, Petrosino CL	2007	4
Physical Therapy of the Cervical and Thoracic Spine	Grant R	2002	2
Physical Therapy of the Foot and Ankle	Hunt GC, McPoil TG	1995	1
Physical Therapy of the Low Back	Twomey LT, Taylor JR	2000	1
Physical Therapy of the Shoulder	Donatelli RA	2003	1
Physical Therapy Professional Foundations: Keys to Success in School and Career	Curtis KA	2002	6
Physical Therapy Research: Principles & Applications	Domholdt E	2000	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
PhysioEx 8.0 for A&P: Laboratory Simulations in Physiology	Zao P, Stabler T, Smith L, Peterson G, Lokuta A	2008	1
Physiology of Sport and Exercise	Wilmore JH, Costill DL, Kenney WL	2007	7
Physiology of the Joints: The Lower Limb, Volume 2	Kapandji IA	1987	1
Physiology of the Joints: The Trunk & Vertebral Column, Volume 3	Kapandji IA	1974	1
Physiology of the Joints: The Upper Limb, Volume 1	Kapandji IA	1982	1
Physiology with Studentconsult.com Access	Costanzo L	2006	1
Physiology: with STUDENT CONSULT Online Access	Costanzo LS	2009	1
Physiotherapy Practice in Residential Aged Care	Nitz JC, Hourigan SR	2004	1
Pilates	Isacowitz R	2006	1
Planning, Implementing, and Evaluating Health Promotion Programs: A Primer	McKenzie JF, Neiger BL, Thackeray R	2009	3
Planning, Implementing, and Evaluating Health Promotion Programs: A Primer	McKenzie JF, Smeltzer JL	2000	1
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2008	12
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2000	3
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	1993	1
Pocket Anatomy & Physiology	Jones SA	2008	2
Pocket Companion for Physical Examination & Health Assessment	Jarvis C	2007	2
Pocket Companion to Guyton & Hall Textbook of Medical Physiology	Hall J	2006	1
Pocket Guide to Musculoskeletal Assessment	Baxter RE	2003	7
Pocket Joints & Ligaments Laminated Reference Guide	Barcharts Inc	2004	1
Postsurgical Rehabilitation Guidelines for the Orthopedic Clinician	Cioppa-Mosca J, Cahill JB, Tucker CY	2006	7
Posture and Movement of the Child with Cerebral Palsy	Stamer MH	2000	1
Practical English Handbook	Watkins F, Dillingham W, Hiers J	2003	1
Preparing Literature Reviews: Qualitative And Quantitative Approaches	Pan ML	2007	1
Prevention Practice: A Physical Therapist's Guide to Health, Fitness, and Wellness	Thompson CR	2007	11
Primary Care for the Physical Therapist: Examination and Triage	Boissonnault WG	2004	23
Primer on Measurement: An Introductory Guide to Measurement Issues	Rothstein JM, Echternach JL	1993	3
Primer on the Rheumatic Diseases	Klippel JH	2007	1
Principles and Foundations of Health Promotion & Education	Cottrell RR, Girvan JT, McKenzie JF	2008	1
Principles and Labs for Fitness and Wellness	Hoeger WWK, Hoeger SA	2009	1
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2007	63
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2002	6
Principles and Techniques of Patient Care	Pierson FM	1999	1
Principles of Anatomy and Physiology	Tortora GJ, Derrickson B	2009	1
Principles of Human Physiology	Germann WJ, Stanfield CL	2004	1
Principles of Manual Medicine	Greenman PE	2003	8
Principles of Manual Medicine	Greenman PE	1996	1
Principles of Neural Science	Kandel ER, Schwartz JH, Jessell TM	2000	15
Private Practice Physical Therapy: The How-To-Manual	Glinn JE, McMenamin PJ	2002	3
Privilege, Power, and Difference	Johnson AG	2005	1
Professional Ethics: A Guide for Rehabilitation Professionals	Scott RW	1998	2
Professionalism in Physical Therapy: History, Practice, & Development	Swisher LL, Page CG	2005	14

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Promoting Legal and Ethical Awareness: A Primer for Health Professionals and Patients	Scott RW	2008	6
Promoting Legal Awareness in Physical and Occupational Therapy	Scott RW	1997	1
Prosthetic Gait Training Program for Lower Extremity Amputees	Gailey RS, Gailey AM, Angulo F	1989	5
Prosthetics and Orthotics	Shurr DG, Michael JW	2001	2
Prosthetics and Orthotics: Lower Limb and Spinal	Seymour R	2002	25
Prosthetics and Patient Management: A Comprehensive Clinical Approach	Carroll K, Edelstein JE	2006	6
Psychological Management of Physical Disabilities: A Practitioner's Guide	Kennedy P	2007	1
Psychology of Disability	Vash CL, Crewe NM	2004	1
Psychosocial Aspects of Disability	Henderson G, Bryan WV	2004	1
Psychosocial Aspects of Health Care	Drench ME, Sharby N, Noonan AC, Hallenborg SV	2006	23
Psychosocial Occupational Therapy: A Clinical Practice	Cara E, MacRae A	2004	1
Publication Manual of the American Psychological Association	American Psychological Association	2009	6
Publishing and Presenting Clinical Research	Browner WS	2006	1
Pulmonary Pathophysiology: A Clinical Approach	Ali J, Summer W, Levitzky M	2009	1
Pulmonary Physiology and Pathophysiology: An Integrated, Case-Based Approach	West JB	2007	1
Qualitative Inquiry and Research Design: Choosing among Five Approaches	Creswell JW	2006	1
Qualitative Research in Evidence-Based Rehabilitation	Hammell KW, Carpenter C	2004	1
Qualitative Research in Health Care	Pope C, Mays N	2006	1
Quick & Accurate 12-lead ECG Interpretation	Davis D	2005	1
Quick & Easy Medical Terminology	Leonard PC	2006	3
Quick Medical Terminology	Steiner SS, Smith GL, Davis PE	1992	1
Quick Reference Neuroscience for Rehabilitation Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice	Gutman SA	2007	2
Quick Reference to the Diagnostic Criteria from DSM-IV-TR	American Psychiatric Association	2000	1
Radiology 101: The Basics and Fundamentals of Imaging	Erkonen WE, Smith WL	2009	2
Radiology 101: The Basics and Fundamentals of Imaging	Erkonen WK, Smith WL	2005	4
Random House Webster's American Sign Language Medical Dictionary	Costello E, Torn LC, Lehman LA	2000	1
Rapid Interpretation of EKG's: An Interactive Course	Dubin D	2000	13
Readings for Diversity and Social Justice: An Anthology on Racism, Antisemitism, Sexism, Heterosexism, Ableism, and Classism	Adams M, Blumenfeld WJ, Castaneda C, Hackman HW, Peters ML, Zuniga X	2000	1
Ready, Set, Go!: A Student Guide to SPSS 13.0 and 14.0 for Windows	Pavkov TW, Pierce KA	2006	1
RealAge: Are You as Young as You Can Be?	Roizen MF	2001	1
Reasoning with Statistics: How to Read Quantitative Research	Williams F, Monge PR	2001	1
Reconstructing Motherhood and Disability in the Age of "Perfect" Babies	Landsman GH	2009	1
Reflex Testing Methods for Evaluating C. N. S. Development	Fiorentino MR	1973	1
Rehab Notes: A Clinical Examination Pocket Guide	Hillegass EZ	2006	3
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2006	16
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2001	1
Rehabilitation of the Hand and Upper Extremity - Volume 1 & 2	Mackin EJ, Callahan AD, Skirven TM, Schneider LH, Osterman AL	2002	1
Rehabilitation of the Severely Brain-injured Adult: A Practical Approach	Giles GM, Clark-Wilson J	1999	1
Rehabilitation of the Spine: A Practitioner's Manual	Liebenson C	2006	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Rehabilitation Research: Principles and Applications	Domholdt E	2005	24
Relaxation Techniques: A Practical Handbook for the Health Care Professional	Payne RA, Bellamy K	2005	3
Religion and Healing in America	Barnes LL, Sered SS	2005	1
Religions of the World	Hopfe LM, Woodward MR	2008	1
Rescuing Jeffrey	Galli R	2001	1
Research Design: Qualitative, Quantitative, and Mixed Methods Approaches	Creswell JW	2002	1
Research Methods in Biomechanics	Robertson G, Caldwell GE, Hamill J, Kamen G, Whittlesey SN	2004	1
Research Methods in Physical Activity	Thomas JR, Nelson JK, Silverman SJ	2005	1
Research Methods: Learning to Become a Critical Research Consumer	Martella RC Nelson R, Marchand-Martella NE	1998	1
Resilience: Learning from People with Disabilities and the Turning Points in Their Lives	King GA, Brown EG, Smith LK	2003	1
Resistance Training Instruction	Aaberg E	2007	1
Review of Medical Physiology	Ganong WF	2003	1
Review of Neuroscience	Haines DE, Lancon JA	2002	1
Right in the Middle: Selective Trunk Activity in the Treatment of Adult Hemiplegia	Slobounov SM	1990	1
Robbins & Cotran Pathologic Basis of Disease	Robbins SL, Kumar V, Cotran RS	2010	1
Robbins & Cotran Pathologic Basis of Disease	Kumar V, Fausto N, Abbas A	2004	2
Robbins Basic Pathology	Kumar V, Cotran RS, Robbins SL	2003	4
Robbins Basic Pathology: With STUDENT CONSULT Online Access	Kumar V, Abbas AK, Fausto N, Mitchell R	2007	5
Rubin's Pathology: Clinicopathologic Foundations of Medicine	Rubin R, Strayer DS, Rubin E	2008	1
Saunders Nursing Survival Guide: ECGs and the Heart	Chernecky CC, Garrett K, George-Gay B, Hodges RK	2005	1
Scientific Foundations and Principles of Practice in Musculoskeletal Rehabilitation	Magee DJ, Zachazewski JE, Quillen WS	2007	4
Screening Notes: Rehabilitation Specialist's Pocket Guide (Davis Notes)	Gulick D	2006	4
SenseAbilities: Understanding Sensory Integration	Trott MC, Laurel MK, Windeck SL	1993	1
Sensory Integration: Theory and Practice	Fisher AG, Murrar EA, Bundy AC	1991	1
Shearer's Manual of Human Dissection	Weber J, Shearer EM	1999	2
Sidman's Neuroanatomy: A Programmed Learning Tool	Gould DJ, Brueckner JK	2007	1
Skeletal Muscle Damage and Repair	Tiidus PM	2008	1
Skeletal Muscle Structure and Function: Implications for Rehabilitation and Sports Medicine	Lieber RL	1992	1
Skeletal Muscle Structure, Function & Plasticity: The Physiological Basis of Rehabilitation	Leiber RL	2002	1
Skeletal System (Flash Paks) [Cards]	Flash Anatomy	1993	1
Soft Tissue Mobilization Techniques	Spoerl JJ, Mottice M, Benner EK	1994	1
Spanish for Physical Therapists: Tools for Effective Patient Communication	Quijano GM, Gonzalez-Lamendola J	2006	2
Special Tests for Neurologic Examination	Scifers JR	2008	3
Special Tests for Orthopedic Examination	Konin JG, Brader H	2006	3
Speedy Spanish for Physical Therapists	Hart TL	1987	2
Spinal & Extremity Manipulation: The Basic Skill Set for Physical Therapists	Wainer R, Flynn T, Whitman J	2001	9
Spinal Cord Injuries: Management and Rehabilitation	Sisto SA, Druin E, Sliwinski MM	2008	6
Spinal Cord Injury Rehabilitation	Field-Fote EC	2009	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Spinal Cord Injury: A Guide to Functional Outcomes in Physical Therapy Management	Nixon V	1984	2
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2009	19
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2001	14
Spinal Cord Injury: Medical Management and Rehabilitation	Yarkony GM	1994	1
Spinal Manual Therapy: An Introduction to Soft Tissue Mobilization, Spinal Manipulation, Therapeutic, and Home Exercises	Makofsky HW	2003	1
Spirituality, Health, and Wholeness: An Introductory Guide for Health Care	Sorajjakool S, Lamberton H	2004	1
Splinting the Hand and Upper Extremity: Principles and Process	Jacobs MA, Austin NM	2002	1
Sports Medicine: Prevention, Assessment, Management & Rehabilitation of Athletic Injuries	Irvin R, Iversen D, Roy S	1998	1
Sports-Specific Rehabilitation	Donatelli RA	2006	1
SPSS 16.0 Student Version for Windows (Audio CD)	SPSS Inc.	2008	1
SPSS Demystified: A Step-by-Step Guide to Successful Data Analysis	Yockey RD	2008	1
SPSS Explained	Hinton PR, Brownlow C	2004	2
SPSS for Introductory Statistics: Use and Interpretation	Morgan GA, Leech NL, Gloeckner GW, Barrett KC	2006	1
Starting and Managing Your Own Physical Therapy Practice	Esterson SH	2004	2
Statistical Methods for Health Care Research	Munro BH	2004	2
Statistical Methods for the Social Sciences	Agresti A, Finlay B	2009	1
Stedman's Concise Medical Dictionary for the Health Professions	Stedman TL, Dirckx JH	2001	2
Stedman's Medical Dictionary	Stedman TL	2006	4
Stedman's Medical Dictionary	Stedman TL	2000	1
Stedman's Medical Dictionary for the Health Professions and Nursing, Illustrated	Stedman's	2007	1
Steps to Follow: The Comprehensive Treatment of Patients with Hemiplegia	Davies PM	2000	9
Stiff: The Curious Lives of Human Cadavers	Roach M	2004	1
Strategic Management of Health Care Organizations	Swayne LE, Duncan WJ, Ginter PM	2009	1
Strategic Writing: Multimedia Writing for Public Relations, Advertising and More	Marsh C, Guth DW, Short BP	2008	1
Strengths Finder 2.0	Rath T	2007	1
Stretching and Strengthening for Lower Extremity Amputees	Gailey RS, Gailey AM	1994	3
Stroke Recovery and Rehabilitation	Stein J	2009	1
Stroke Rehabilitation: A Function-Based Approach	Gillen G, Burkhardt A	2004	2
Stroke Rehabilitation: Guidelines for Exercise and Training to Optimize Motor Skill	Carr JH, Shepherd RB	2003	12
Structure of the Human Brain: A Photographic Atlas	DeArmond SJ, Fusco MM, Dewey MM	1989	6
Student Workbook to Accompany Mosby's Guide to Physical Examination	Seidel HM, Ball JW, Dains JE, Benedict GW	2002	1
Study Guide to Accompany The Human Brain: An Introduction to its Functional Anatomy	Nolte J	2001	1
Style: The Basics of Clarity and Grace	Williams JM	2009	1
Successful Occupational Therapy Fieldwork Student	Sladyk K	2002	1
Supervision Today!	Robbins SP, DeCenzo DA	2006	1
Supervision Today!	Robbins SP, DeCenzo DA, Beem CW	2001	1
Supervisory Management	Greer CR, Plunkett RW	2006	1
Surface Anatomy: The Anatomical Basis of Clinical Examination	Lumley JSP	2008	1
Surface Anatomy: The Anatomical Basis of Clinical Examination	Lumley JSP	2001	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Taber's Cyclopedic Medical Dictionary	Venes D	2009	12
Taber's Cyclopedic Medical Dictionary	Venes D, Taber CW	2005	4
Taber's Cyclopedic Medical Dictionary	Venes D, Thomas CL, Taber CW	2001	3
Taber's Electronic Medical Dictionary: CD-Rom V 3.0	Taber's, Venes D	2005	1
Tappan's Handbook of Healing Massage Techniques	Benjamin PJ	2009	8
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic, and Emerging Methods	Tappan FM, Benjamin PJ	2005	1
Task Analysis: An Individual and Population Approach	Watson DE, Wilson SA	2003	1
Teaching Motor Skills to Children with Cerebral Palsy and Similar Movement Disorders: A Guide for Parents and Professionals	Martin S	2006	1
Teaching Strategies for Health Education and Health Promotion: Working with Patients, Families, and Communities	Lowenstein AJ, Foord-May L	2008	4
Techniques in Musculoskeletal Rehabilitation	Prentice WE, Voight ML	2001	1
Terminology for Health Professionals	Sormunen C	2009	1
Textbook of Disorders and Injuries of the Musculoskeletal System: An Introduction to Orthopaedics, Fractures, and Joint Injuries, Rheumatology, Metabolic Bone Disease, and Rehabilitation	Salter RB	1999	5
Textbook of Medical Physiology	Guyton AC, Hall JE	2005	11
Textbook of Medical Physiology	Guyton AC, Hall JE	1996	1
Textbook of Orthopaedic Medicine, Volumes 1-2	Cyriax J	1982	2
The 21 Irrefutable Laws of Leadership: Follow Them and People Will Follow You	Maxwell JC	2007	2
The 7 Habits of Highly Effective People	Covey SR	2004	5
The Anatomy of Hope: How People Prevail in the Face of Illness	Groopman J	2005	1
The Art of Helping	Carkhuff RR	2009	1
The Art of Helping in the 21st Century	Carkhuff RR	2000	1
The Back Pain Revolution	Waddell G	2004	2
The Behavioral Sciences and Health Care	Sahler OJZ, Carr JE	2007	1
The Bible: Authorized King James Version	Oxford University Press	1998	1
The Biomechanics of the Foot and Ankle	Donatelli R	1996	1
The Brain Atlas: A Visual Guide to the Human Central Nervous System	Woolsey TA, Hanaway J, Gado MH	2008	2
The Brain That Changes Itself: Stories of Personal Triumph from the Frontiers of Brain Science	Silberman JH	2007	1
The Case for Christ: A Journalist's Personal Investigation of the Evidence for Jesus	Strobel L, Vogel L	2001	1
The Central Nervous System: Structure and Function	Brodal P	2010	1
The Chronic Illness Workbook: Strategies and Solutions for Taking Back Your Life	Fennell P	2006	1
The Clinical Orthopedic Assessment Guide	Loudon J, Swift M, Bell S	2008	1
The Clinical Practice of Pediatric Physical Therapy: From the NICU to Independent Living	Drnach M	2007	6
The Components of Normal Movement During The First Year of Life and Abnormal Motor Development	Bly L	1983	1
The Core Curriculum: Musculoskeletal Imaging	Chew, FS, Bui-Mansfield LT, Kline MJ	2003	1
The Curious Incident of the Dog in the Night-Time	Haddon M	2004	1
The Developing Human: Clinically Oriented Embryology	Moore KL, Persaud TVN, Torchia MG	2008	4
The Developing Person Through the Life Span	Berger KS	2007	1
The Diving Bell and the Butterfly	Bauby J	2007	1
The Diving Bell and the Butterfly: A Memoir of Life in Death	Bauby J	1998	3
The Essential Guide to Therapy Management: Skills for Rehab Professionals	Brewer K	2008	1
The Four-Minute Neurologic Exam	Goldberg S	1999	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
The Gale Encyclopedia of Medicine Volume 5 Set (E-Book)	Longe JL	2006	1
The Gift of Therapy: An Open Letter to a New Generation of Therapists and Their Patients	Yalom I	2009	1
The Healer's Calling: A Spirituality for Physicians and Other Health Care Professionals	Sulmasy DP	1997	1
The Healing of America: A Global Quest for Better, Cheaper, and Fairer Health Care	Reid TR	2009	2
The Human Brain Book	Carter R	2009	1
The Human Brain Coloring Book (Cos, 306)	Diamond MC, Scheibel AB	1985	4
The Human Brain in Photographs and Diagrams with CD-ROM	Nolte J, Angevine JB	2007	3
The Human Brain: An Introduction to its Functional Anatomy	Nolte J	2009	6
The Human Brain: An Introduction to its Functional Anatomy	Nolte J, Sundsten JW	2001	4
The Human Brain: An Introduction to its Functional Anatomy	Nolte J	1998	1
The ICU Book	Marino PL, Sutin KM	2007	1
The Intentional Relationship: Occupational Therapy and Use of Self	Taylor RR	2007	1
The Kinesiology Workbook	Perry JF, Rohe DA, Garcia AO	1996	2
The Language of Medicine	Chabner D-E	2007	3
The Leadership Challenge	Kouzes JM, Posner BZ	2007	2
The Lumbar Spine: Mechanical Diagnosis and Therapy (2 Volume Set)	McKenzie R, May S	2003	2
The Man Who Mistook His Wife for a Hat: And Other Clinical Tales	Sacks OW	2006	2
The Manual of Trigger Point and Myofascial Therapy	Kostopoulos D, Rizopoulos K	2001	1
The Medical Interview: Mastering Skills for Clinical Practice	Coulehan JL, Block MR	2006	1
The Merck Manual of Diagnosis and Therapy	Beers MH, Porter RS	2006	3
The Merck Manual of Diagnosis and Therapy	Beers MH, Berkow R	1999	1
The Merck Manual of Medical Information: 2nd Home Edition	Beers MH	2004	1
The Muscle and Bone Palpation Manual with Trigger Points, Referral Patterns and Stretching	Muscolino JE	2008	1
The Muscles (Flash Cards)	Flash Anatomy	1989	1
The Muscular System Manual: The Skeletal Muscles of the Human Body	Muscolino JE	2005	1
The Myofascial Release Manual	Manheim C	2008	2
The Nature of Disease: Pathology for the Health Professions	McConnell TH	2006	4
The Neuroscience of Human Movement	Leonard CT	1997	2
The One Minute Manager	Blanchard KH, Johnson S	1983	1
The Only EKG Book You'll Ever Need	Thaler MS	2009	2
The Only EKG Book You'll Ever Need	Thaler MS	2007	1
The Pelvic Floor	Carrière B, Feldt CM	2006	1
The Physical Therapist's Business Practice and Legal Guide	Nicholson SK	2007	6
The Physical Therapist's Guide to Health Care	Curtis KA	1999	1
The Practical Guide to Range of Motion Assessment	Gerhardt JJ, Cocchiarella L, Lea RD	2002	1
The Practice of Neural Science: From Synapses to Symptoms	Brust JCM	2000	1
The PT MACS for Physical Therapy Clinical Education	Luedtke-Hoffman K	2004	1
The Rehabilitation Series for Lower Extremity Amputees, 4 Vol. Set	Gailey RS	1995	1
The Rehabilitation Specialist's Handbook	Rothstein JM	2005	18
The Relaxation & Stress Reduction Workbook	Davis M, Robbins-Eshelman E, McKay M	2008	1
The Relaxation & Stress Reduction Workbook	Davis M, Eshelman ER, McKay M	2000	1
The Secrets Model: A Comprehensive Educational Approach for Children With Autism Spectrum Disorders (2 volume set)	Prizant BM, Wetherby AM, Rubin E, Laurent AC, Rydell PJ	2005	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
The Sexual Brain	LeVay S	1994	1
The Spine: Basic Evaluation and Mobilization Techniques	Kaltenborn F	1993	3
The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures	Fadiman A	1998	5
The Whole Brain Atlas On CD-ROM (For Windows & Macintosh) [CD-ROM]	Johnson KA, Becker JA	1999	1
The Wisdom of Teams: Creating the High-performance Organization	Katzenbach JR, Smith DK	2003	1
The Ziggurat Model: Designing Comprehensive Interventions for Individuals with High-Functioning Autism and Asperger Syndrome	Aspy R, Grossman B	2007	1
Therapeutic Electrophysical Agents: Evidence Behind Practice	Belanger AY	2009	14
Therapeutic Exercise for Lumbopelvic Stabilization: A Motor Control Approach for the Treatment and Prevention of Low Back Pain	Richardson C, Hodges PW, Hides J	2004	1
Therapeutic Exercise for Musculoskeletal Injuries	Houglum P	2005	1
Therapeutic Exercise in Developmental Disabilities	Connolly B, Montgomery P	2005	5
Therapeutic Exercise Treatment Planning for Progression	Huber FE, Wells CL	2006	1
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2007	91
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2002	7
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	1996	1
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	2005	23
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	1999	1
Therapeutic Exercise: Techniques for Intervention	Bandy WD, Sanders B	2001	1
Therapeutic Modalities	Starkey C	2004	3
Therapeutic Modalities for Musculoskeletal Injuries	Denegar CR, Saliba E, Saliba SF	2009	2
Therapeutic Modalities in Rehabilitation	Prentice WE, Quillen WS	2005	15
Therapeutic Modalities The Art and Science	Knight KL, Draper DO	2007	2
TherapyEd National OT Review & Study Guide for the NBCOT Exam	Fleming-Castaldy RP	2009	1
Thieme Atlas of Anatomy Head and Neuroanatomy	Schuenke M, Schulte E, Schumacher U	2007	1
Thieme Atlas of Anatomy Image Collection--General Anatomy and Musculoskeletal System [DVD-ROM]	Schuenke M, Schulte E, Schumacher U, Ross L, Lamperti E, Voll MM, Wesker KH	2007	1
Thieme Atlas of Anatomy Neck and Internal Organs	Schuenke M, Schulte E, Schumacher U	2010	1
Thieme Atlas of Anatomy: General Anatomy and Musculoskeletal System	Schuenke M, Schulte E, Schumacher U, Lamperti ED, Ross LM, Wesker KH	2005	4
Total Burn Care	Herndon DN	2002	1
Trail Guide to the Body Flashcards Volume 1: Skeletal System, Joints and Ligaments, Movements of the Body	Biel AR	2006	1
Trail Guide to the Body Flashcards Volume 2: Muscles of the Human Body	Biel AR	2006	1
Trail Guide to the Body Student Handbook: How to Locate Muscles, Bones and More	Biel A, Dorn R	2005	6
Trail Guide to the Body: How to Locate Muscles, Bones and More	Biel A	2005	24
Trail Guide to the Body: How to Locate Muscles, Bones and more	Biel A, Dorn R	2001	2
Transcultural Health Care: A Culturally Competent Approach	Purnell LD, Paulanka BJ	1998	1
Treat Your Own Back	McKenzie RA	2006	2
Treat Your Own Neck	McKenzie RA	2006	2
Treatment and Rehabilitation of Fractures	Hoppenfeld S, Murthy VL	2000	1
Tuesdays with Morrie: An Old Man, a Young Man, and Life's Greatest Lesson	Albom M	2005	3
Umiker's Management Skills for the New Health Care Supervisor	McConnell CR	2009	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Understanding Health Policy	Bodenheimer TS, Grumbach K	2004	2
Understanding Health Policy: A Clinical Approach	Bodenheimer TS, Grumbach K	2008	7
Understanding Motor Development: Infants, Children, Adolescents, Adults	Gallahue DL, Ozmun JC	2006	1
Understanding Pathophysiology	Huether SE, McCance KL	2007	3
Understanding Psychological Preparation for Sport: Theory and Practice of Elite Performers	Hardy L, Jones G, Gould D	1996	2
Understanding Psychosocial Adjustment to Chronic Illness and Disability: A Handbook for Evidence-Based Practitioners in Rehabilitation	Chan F, Da Silva Cardoso E, Chronister JA	2009	2
Understanding Research Methods: An Overview of the Essentials	Patten ML	2007	1
Understanding the U.S. Health Services System	Barton PL	2009	1
Unequal Treatment: Confronting Racial and Ethnic Disparities in Health Care	Smedley BD, Stith AY, Nelson AR	2004	1
Unlocking Medical Terminology	Wingerd BD	2005	2
User's Guide to the Musculoskeletal Examination: Fundamentals for the Evidence-Based Clinician	Flynn TC	2008	11
User's Guides to the Medical Literature	Guyatt G	2008	2
Users' Guides to the Medical Literature: Essentials of Evidence-Based Clinical Practice, Volume 1	Guyatt G, Rennie D, Evidence-Based Medicine Working Group	2002	2
Using Environments to Enable Occupational Performance	Letts L, Rigby P, Stewart D	2003	1
Using SPSS for Windows and Macintosh: Analyzing and Understanding Data	Green SB, Salkind NJ	2007	1
Vander's Human Physiology: The Mechanisms of Body Function	Widmaier EP, Raff H, Strang KT	2006	1
Vander's Human Physiology: The Mechanisms of Body Function with ARIS	Widmaier E, Raff H, Strang K	2007	7
Very Young Children with Special Needs: A Foundation for Educators, Families, and Service Providers	Howard VF, Williams B, Lepper C	2009	1
Vestibular Rehabilitation	Herdman SJ	2007	7
Virtual Exercise Physiology Laboratory: CD-ROM with Lab Manual	Kolkhorst FW, Buono MJ	2003	2
Vision, Perception, and Cognition: A Manual for the Evaluation and Treatment of the Adult with Acquired Brain Injury	Zoltan B	2007	1
Wellness and Physical Therapy	Fair S	2009	5
What Language Does Your Patient Hurt In?	Salimbene S, Eason CC, Burch PF, Pfeiffer-Ewens J	2006	2
What Language Does Your Patient Hurt In?	Salimbene S	2000	1
What Your Tutor May Never Tell You	Barrow HS	1996	1
Wheater's Functional Histology: A Text and Colour Atlas	Young B, Lowe JS, Stevens A, Heath JW	2006	2
When Someone You Love Has a Mental Illness	Woolis R	2003	1
Where is the Mango Princess? A Journey Back from Brain Injury	Crimmins C	2001	2
Who Moved My Cheese? An Amazing Way to Deal with Change in Your Work and in Your Life	Johnson S	2002	1
Why Zebras Don't Get Ulcers	Sapolsky RM	2004	2
Willard & Spackman's Occupational Therapy	Willard HS, Crepeau EB, Cohn ES, Schell BA	2008	2
Women's Health in Physical Therapy	Irion JM, Irion G	2009	5
Women's Health: A Textbook for Physiotherapists	Sapsford R, Bullock-Saxton J, Markwell S	1997	2
Wound Care Essentials: Practice Principles	Baranoski S, Ayello EA	2007	2
Wound Care: A Collaborative Practice Manual	Sussman C, Bates-Jensen BM	2007	19
Wound Care: A Collaborative Practice Manual for Physical Therapists and Nurses	Sussman C, Bates-Jensen BM	2001	3
Wound Healing: Alternatives in Management	Kloth LC, McCulloch JM	2002	9
Wound Management: Principles and Practice	Myers BA	2008	27
Wound Management: Principles and Practice	Myers BA	2004	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Writing Case Reports: A How-to Manual for Clinicians	McEwen I	2009	13
Writing Case Reports: A How-To Manual for Clinicians	McEwen I	1996	2
Writing Case Reports: A How-to-Manual for Clinicians	McEwen I	2001	5
Writing Conventions	Lu M-Z, Horner B	2008	1
Writing Empirical Research Reports: A Basic Guide for Students of the Social and Behavioral Sciences	Pyrzczak F, Bruce RR	2007	2
Writing for the Health Professions	Terryberry KJ	2005	1
Writing Literature Reviews: A Guide for Students of the Social and Behavioral Sciences	Galvan JL	2006	1
Writing Patient/Client Notes: Ensuring Accuracy in Documentation	Kettenbach G	2009	30
Writing SOAP Notes	Kettenbach G	1995	1
Writing SOAP Notes: With Patient/client Management Formats	Kettenbach G	2004	16

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix C: Textbooks in Physical Therapist Assistant Education Programs Sorted by Frequency of Use

Title	Author	Year	Frequency
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2007	126
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2007	123
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2007	108
Clinical Kinesiology and Anatomy	Lippert L	2006	106
Neurologic Interventions for Physical Therapy	Martin S, Kessler M	2006	85
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	2004	82
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2007	76
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2009	76
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2009	76
Lukan's Documentation for Physical Therapist Assistants	Bircher WD	2007	65
Laboratory Manual for Clinical Kinesiology and Anatomy	Lippert L, Minor MAD	2006	59
PTA Exam: The Complete Study Guide	Giles R, Giles SM	2009	54
Introduction to Physical Therapy	Pagliarulo MA	2007	50
Trail Guide to the Body: How to Locate Muscles, Bones and More	Biel A	2005	44
Physical Agents: Theory and Practice	Behrens BJ, Michlovitz SL	2005	42
Documentation Basics: A Guide for the Physical Therapist Assistant	Erickson M, McKnight B	2005	38
Manual for Physical Agents	Hayes KW	2000	33
Pathology: Implications for the Physical Therapist	Goodman CC, Fuller KS	2008	33
The Rehabilitation Specialist's Handbook	Rothstein JM	2005	33
Introduction to Physical Therapy for Physical Therapist Assistants	Dreeben O	2007	31
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2003	29
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	2005	28
Physical Examination of the Spine and Extremities	Hoppenfeld S, Hutton R	1976	28
Taber's Cyclopedic Medical Dictionary	Venes D	2009	28
Essentials of Kinesiology for the Physical Therapist Assistant	Mansfield PJ, Neuman DA	2008	27
Patient Care Skills	Minor MAD, Minor SD	2009	27
Pathophysiology for the Health Professions	Gould BE	2006	26
The PTA Handbook: Keys to Success in School and Career for the Physical Therapist Assistant	Curtis KA, Newman PD	2004	26
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	2005	25
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2007	25
Guide to Physical Therapist Practice	APTA	2001	24
Musculoskeletal Assessment: Joint Range of Motion and Manual Muscle Strength	Clarkson HM	2000	21
Beard's Massage: Principles and Practice of Soft Tissue Manipulation	De Domenico G	2007	20
Special Tests for Orthopedic Examination	Konin JG, Brader H	2006	20
Health Professional and Patient Interaction	Purtilo R, Haddad A	2007	19
Muscle and Sensory Testing	Reese NB	2005	18
Physical Rehabilitation Laboratory Manual: Focus on Functional Training	O'Sullivan SB, Schmitz TJ	1999	18
Therapeutic Exercise for Physical Therapist Assistants: Techniques for Intervention	Bandy WD, Sanders B	2007	17
Kinesiology Flashcards	Lippert LS, Minor MAD	2006	16
Atlas of Human Anatomy	Netter FH	2006	14

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Pediatric Physical Therapy	Tecklin JS	2007	14
Pocket Notes for the Physical Therapist Assistant	Skinner S, Hurley C	2006	14
Rehab Notes: A Clinical Examination Pocket Guide	Hillegass EZ	2006	12
Writing Patient/Client Notes: Ensuring Accuracy in Documentation	Kettenbach G	2009	12
Neurorehabilitation for the Physical Therapist Assistant	Umphred D, Carlson C	2006	11
Clinical Kinesiology for Physical Therapist Assistants	Lippert L	2000	10
Physical Therapy Ethics	Gabard DL, Martin MW	2003	10
The Physical Therapist's Guide to Health Care	Curtis KA	1999	10
Clinical Pediatric Physical Therapy: A Guide for the Physical Therapy Team	Ratliffe KT	1998	9
Diseases of the Human Body	Tamparo CD, Lewis MA	2005	9
Improving Functional Outcomes in Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2009	9
Pocket Anatomy & Physiology	Jones SA	2008	9
Psychosocial Aspects of Health Care	Drench ME, Sharby N, Noonan AC, Hallenborg SV	2006	9
Tappan's Handbook of Healing Massage Techniques	Benjamin PJ	2009	9
Trail Guide to the Body Student Handbook: How to Locate Muscles, Bones and More	Biel A, Dorn R	2005	9
Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	8
Fundamentals of Musculoskeletal Assessment Techniques	Palmer ML, Epler M	1998	8
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW	2009	8
Neurologic Intervention for Physical Therapist Assistants	Martin S, Kessler M	2000	8
Ortho Notes: A Clinical Examination Pocket Guide	Gulick D	2005	8
Patient Care Skills	Minor MAD, Minor SD	2006	8
Physical Therapy Clinical Handbook for PTAs	Dreeben O	2007	8
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2002	8
Taber's Cyclopedic Medical Dictionary	Venes D, Taber CW	2005	8
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	2005	8
Orthopedic Physical Assessment	Magee DJ	2008	7
Outcome-Based Massage: From Evidence to Practice	Andrade C-K, Clifford P	2008	7
Pathology for the Health Professions	Damjanov I	2006	7
Physical Rehabilitation: Evidence-Based Examination, Evaluation, and Intervention	Cameron MH, Monroe LG	2007	7
Therapeutic Modalities	Starkey C	2004	7
Therapeutic Modalities in Rehabilitation	Prentice WE, Quillen WS	2005	7
Human Development and Performance: Throughout the Lifespan	Cronin A, Mandich M	2005	6
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	6
Medical Terminology: A Short Course	Chabner D	2008	6
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic, and Emerging Methods	Tappan FM, Benjamin PJ	2005	6
The PTA Blue MACS: Mastery and Assessment of Clinical Skills	Texas Physical Therapy Association	1996	6
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2002	6
Basic Medical Language	LaFleur Brooks M, LaFleur Brooks D	2009	5
Clinical Decision Making for the Physical Therapist Assistant	Skinner SB, McVey C	2010	5
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2002	5
Human Diseases: A Systemic Approach	Mulvihill ML, Zelman M, Holdaway P, Raymond J, Tompany E	2009	5
Joint Range of Motion and Muscle Length Testing	Reese NB, Bandy WD	2009	5
Joint Structure and Function: A Comprehensive Analysis	Levangie PK, Norkin CC	2005	5

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Medical Terminology Simplified: A Programmed Learning Approach by Body Systems	Gyls BA, Masters RM	2005	5
Modalities for Therapeutic Intervention	Michlovitz SL, Nolan T	2005	5
Observational Gait Analysis	Los Amigos Research & Education Institute	2001	5
Ortho Notes: Clinical Examination Pocket Guide	Gulick D	2009	5
Pediatrics for the Physical Therapist Assistant	O'Shea RK	2008	5
Quick Reference Neuroscience for Rehabilitation Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice	Gutman SA	2007	5
The Anatomy Coloring Book	Kapit W, Elson LM	2001	5
Writing SOAP Notes: With Patient/client Management Formats	Kettenbach G	2004	5
Anatomy & Physiology	Patton KT, Thibodeau GA	2009	4
Atlas of Human Anatomy	Netter FH	2010	4
Documentation for Physical Therapist Assistants	Lukan M	2001	4
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2008	4
Geriatric Rehabilitation: A Clinical Approach	Lewis CB, Bottomley JM	2008	4
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2009	4
Human Diseases: A Systemic Approach	Mulvihill ML, Zelman M, Holdaway P, Raymond J, Tompary E	2006	4
Kinesiology Laboratory Manual for Physical Therapist Assistants	Minor MAD	1998	4
Liebman's Neuroanatomy Made Easy And Understandable	Gertz SD, Tadmor R	2006	4
Medical Law and Ethics	Fremgen BF	2008	4
Pathology: Implications for the Physical Therapist	Goodman CC, Boissonnault WG, Fuller KS	2003	4
Pathophysiology for the Health Professions	Gould BE, Dyer R	2009	4
Physical Agents 2nd and Physical Agents Lab Manual	Behrens BJ, Michlovitz SL	2006	4
Physical Therapist Assistant Exam Review	Tenpenny K	2004	4
Prosthetic Gait Training Program for Lower Extremity Amputees	Gailey RS, Gailey AM, Angulo F	1989	4
Steps to Follow: The Comprehensive Treatment of Patients with Hemiplegia	Davies PM	2000	4
The Human Brain Coloring Book (Cos, 306)	Diamond MC, Scheibel AB	1985	4
The Language of Medicine	Chabner D-E	2007	4
The Merck Manual of Diagnosis and Therapy	Beers MH, Porter RS	2006	4
Trail Guide to the Body Flashcards Volume 2: Muscles of the Human Body	Biel AR	2006	4
Wound Care Made Incredibly Easy!	Springhouse	2006	4
A Guide to Success: Physical Therapist Assistant's Review for Licensure	Giles SM	2002	3
Aging: The Health-Care Challenge : An Interdisciplinary Approach to Assessment and Rehabilitative Management of the Elderly	Lewis CB	2002	3
Bloodborne Airborne Pathogens	National Safety Council	2009	3
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	3
Clinical Orthopedics for the Physical Therapist Assistant	Lesh SG	2000	3
College English and Communication	Camp SC, Satterwhite ML	2006	3
Essentials of Human Diseases and Conditions	Frazier MS, Drzymkowski J	2008	3
Ethical Dimensions in the Health Professions	Purtilo R	2005	3
Functional Movement Development Across the Life Span	Cech D, Martin SC, Martin S	2002	3
Handbook of Physical Medicine and Rehabilitation: The Basics	Garrison SJ	2003	3
Human Diseases	Neighbors M, Tannehill-Jones R	2009	3

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	1996	3
Keys to Success: Building Analytical, Creative, and Practical Skills	Carter C, Bishop JL, Kravits SL	2009	3
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2009	3
Laboratory Manual for Physical Agents Theory and Practice	Behrens BJ	2009	3
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG	2009	3
Math Basics for the Health Care Professional	Lesmeister M	2008	3
Medical Terminology Simplified: A Programmed Learning Approach by Body System	Gyls BA, Masters RM	2010	3
Mosby's Dictionary of Medicine, Nursing & Health Professions	Mosby	2009	3
Mosby's Dictionary of Medicine, Nursing & Health Professions	Mosby	2005	3
Musculoskeletal Interventions: Techniques for Therapeutic Exercise	Voight ML, Hoogenboom BJ, Prentice WE	2007	3
National Physical Therapist Assistant: Examination Review & Study Guide	O'Sullivan SB, Seigelman RP	2009	3
National PTA Examination Review and Study Guide	Ryan KE	2008	3
Neuro Notes: Clinical Pocket Guide	Fenderson CB, Ling WK	2008	3
Neurological Disabilities: Assessment and Treatment	Bennett SE, Karnes JL	1998	3
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2003	3
Pocket Guide to Musculoskeletal Assessment	Baxter RE	2003	3
Quick Reference Dictionary for Physical Therapy	Bottomley J	2003	3
Quick Reference to Physical Therapy	Pauls JA, Reed KL	2003	3
Stedman's Medical Dictionary for the Health Professions and Nursing, Illustrated	Stedman's	2007	3
Therapeutic Exercise Treatment Planning for Progression	Huber FE, Wells CL	2006	3
Therapeutic Modalities The Art and Science	Knight KL, Draper DO	2007	3
Treat Your Own Back	McKenzie RA	2006	3
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2009	2
An Illustrated Atlas of the Skeletal Muscles	Bowden BS	2010	2
An Introduction to Human Disease, Pathology & Pathophysiology Correlations	Crowley LV	2006	2
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2010	2
Atlas of Human Anatomy	Netter FH	2002	2
Basic Clinical Neuroscience	Young PA, Young PH, Tolbert DL	2008	2
Basic First Aid for the Community and Workplace: Student Handbook	American Safety & Health Institute	2008	2
Brunnstrom's Clinical Kinesiology	Smith LK, Weiss EL, Lehmkuhl LD	1996	2
Cardiovascular and Pulmonary Physical Therapy: A Clinical Manual	Watchie J	2009	2
Clinical Orthopaedic Rehabilitation	Brotzman SB, Wilk K	2003	2
Clinical Procedures in Therapeutic Exercise	Sullivan PE, Markos PD	1996	2
Conceptual Physics	Hewitt PG	2009	2
Developing Professional Behaviors	Kasar J, Clark EN	2000	2
Development Through the Lifespan	Berk LE	2009	2
Dorland's Pocket Medical Dictionary	Dorland W	2009	2
Essential Clinical Anatomy	Moore KL, Agur AMR	2007	2
Essentials of Cardiopulmonary Physical Therapy	Hillegass EA, Sadowsky HS	2001	2
Essentials of Medical Terminology	Davis JJ	2007	2
For Your Back	Saunders D	1993	2
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA, Manske RC	2010	2
Fundamentals of Anatomy and Movement: A Workbook and Guide	Hinkle CZ	1997	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Goniometry: An Interactive Tutorial [CD-ROM]	Ost LV	1999	2
Handbook of Orthopaedic Rehabilitation	Brotzman SB, Wilk KE	2007	2
Handbook of Pediatric Physical Therapy	Long TM, Toscano K	2002	2
Hollinshead's Functional Anatomy of the Limbs and Back	Jenkins DB	2008	2
Human Anatomy	McKinley M, O'Loughlin V	2007	2
Human Anatomy & Physiology	Marieb EN, Hoehn K, Hutchinson M, Mallatt J, Wilhelm PB, Hutchings RT	2007	2
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	2002	2
Integrating Physical Agents in Rehabilitation	Hecox B	2006	2
Joint Range of Motion and Muscle Length Test	Reese NB, Bandy WD	2002	2
Kinesiology: The Skeletal System and Muscle Function	Muscolino JE	2006	2
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Manter JT, Gatz AJ, Newman SW	2002	2
Manual Muscle Testing: An Interactive Tutorial [CD-ROM]	Epler M, Wainwright S	1999	2
Mastering Healthcare Terminology	Shiland BJ	2009	2
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	2
Medical Terminology 350	Vaughn D	2004	2
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Meeting the Physical Therapy Needs of Children	Effgen SK	2005	2
Musculoskeletal Anatomy Coloring Book	Muscolino JE	2009	2
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	2
Netter's Concise Atlas of Orthopaedic Anatomy	Thompson JC, Netter FH	2002	2
Orthopedic Physical Examination Tests an Evidence-Based Approach	Cook CE, Hegedus E	2007	2
Orthotics: A Comprehensive Clinical Approach	Edelstein J, Bruckner J	2002	2
Pharmacology for Physical Therapists	Gladson B	2005	2
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	2001	2
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2005	2
Practical Kinesiology for the Physical Therapist Assistant: Laboratory Manual	Konin JG	1999	2
Professional Guide to Diseases	Lippincott Williams & Wilkins	2008	2
Prosthetics and Orthotics	Shurr DG, Michael JW	2001	2
Prosthetics and Patient Management: A Comprehensive Clinical Approach	Carroll K, Edelstein JE	2006	2
Quick & Easy Medical Terminology	Leonard PC	2006	2
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2006	2
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2001	2
Study Guide for Pathophysiology for the Health Professions	Gould BE	2009	2
The Muscles (Flash Cards)	Flash Anatomy	1989	2
The Muscular System Manual: The Skeletal Muscles of the Human Body	Muscolino JE	2009	2
The Nature of Disease: Pathology for the Health Professions	McConnell TH	2006	2
Therapeutic Communications for Health Care	Tamparo CD, Lindh WQ	2007	2
Therapeutic Electrophysical Agents: Evidence Behind Practice	Belanger AY	2009	2
Therapeutic Measurement and Testing: The Basics of ROM, MMT, Posture and Gait Analysis	Weaver LJ, Ferg AL	2009	2
Trail Guide to the Body Flashcards Volume 1: Skeletal System, Joints and Ligaments, Movements of the Body	Biel AR	2006	2
Treat Your Own Neck	McKenzie RA	2006	2
Unlocking Medical Terminology	Wingerd BD	2005	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
What Language Does Your Patient Hurt In?	Salimbene S, Eason CC, Burch PF, Pfeiffer-Ewens J	2006	2
Workbook for Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	2
Working in Health Care: What You Need to Know to Succeed	Drafke MW	2002	2
Wound Care: A Collaborative Practice Manual	Sussman C, Bates-Jensen BM	2007	2
Wound Management: Principles and Practice	Myers BA	2008	2
A Leg to Stand On	Sacks O	1998	1
A Physiotherapist's Guide to Clinical Measurement (Physiotherapist's Tool Box)	Day R, Fox J	2009	1
A Practical Guide to Therapeutic Communication for Health Professionals	Hosley JB, Molle EA	2006	1
A Short Course in Medical Terminology	Collins CE	2007	1
A Survey of Mathematics with Applications	Angel AR, Abbott CD, Runde DC	2007	1
Academic Writer's Handbook, The (with MyCompLab NEW with Pearson eText Student Access Code Card)	Rosen LJ	2008	1
Acland's DVD Atlas of Human Anatomy (6 DVD Set)	Acland RD	2003	1
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	1
ACSM's Health-Related Physical Fitness Assessment Manual	Dwyer GB, Davis SE, American College of Sports Medicine	2007	1
Always on Call: When Illness Turns Families into Caregivers (United Hospital Fund Book)	Levine C	2004	1
American Destiny: Narrative of a Nation, Concise Edition, Volume 2 (since 1865)	Carnes MA, Garraty JA	2007	1
Amputations and Prosthetics: A Case Study Approach	May BJ	2002	1
An Illustrated Atlas of the Skeletal Muscles	Bowden B, Bowden JM	2005	1
An Introduction to Critical Reading	McCraney L	2006	1
Anatomy & Physiology	Seeley R, Stephens T, Tate P	2007	1
Anatomy & Physiology Coloring Workbook: A Complete Study Guide	Marieb EN	2008	1
Anatomy & Physiology Revealed Version 2.0 CD [CD-ROM]	The University Toledo	2007	1
Anatomy of Movement	Blandine Calais-Germain	1993	1
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2006	1
Andreoli and Carpenter's Cecil Essentials of Medicine	Andreoli TE, Carpenter CC, Cecil RL, Benjamin I	2007	1
Arnheim's Principles of Athletic Training: A Competency-Based Approach with eSims Bind-in Card	Prentice WE	2005	1
Assisting with Patient Care - Text and Mosby's Nursing Assistant Video Skills: Student Online Version 3.0 (User Guide and Access Code) Package	Sorrentino SA, Mosby	2009	1
Athletic Training and Sports Medicine	Starkey C	2005	1
Atlas of Anatomy (Thieme Anatomy)	Gilroy AM, MacPherson BR, Ross LM	2008	1
Atlas of Clinical Gross Anatomy	Moses K, Nava P, Banks J, Petersen D	2005	1
Atlas of Pathophysiology	Anatomical Chart Co	2006	1
Atlas of Skeletal Muscles	Stone RJ, Stone JA	2008	1
Basic Medical Language	Brooks ML, Brooks DL	2004	1
Basic Rehabilitation Techniques: A Self-Instructional Guide	Stine R, Liss SE, Roush RE, Wilson G	2000	1
Behavioral Science in Medicine	Fadem B	2003	1
Beyond Bumper Sticker Ethics: An Introduction to Theories of Right & Wrong	Wilkins S	1995	1
BLS for Healthcare Providers	American Heart Association	2001	1
Cardiovascular and Pulmonary Physical Therapy: Evidence and Practice	Frownfelter DL, Dean EW	2006	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Case Studies in Rehabilitation	Ghikas PA, Clopper M	2001	1
Clinical Applications of Human Anatomy: A Laboratory Guide	Nolan MF	2003	1
Clinical Case Studies in Physiotherapy: A Guide for Students and Graduates	Guthrie LJ	2008	1
Clinical Decision Making in Therapeutic Exercise	Sullivan PE, Markos PD	1995	1
Clinical Electrotherapy	Nelson RM, Currier DP, Hayes KW	1999	1
Clinical Guide: Skin and Wound Care	Hess CT	2007	1
Clinical Management Notes and Case Histories in Cardiopulmonary Physical Therapy	Reid WD, Chung F	2004	1
Clinical Neuroanatomy Made Ridiculously Simple (MedMaster Series)	Goldberg S	1997	1
Clinical Orthopaedic Rehabilitation	Brotzman SB	1996	1
Clinical Pharmacology Made Incredibly Easy!	Springhouse	2004	1
Common Medical Abbreviations	DeSousa LR	1995	1
Communication Skills for the Health Professional: Concepts, Practice, and Evidence	Van Servellen G	2008	1
Comprehensive Wound Management	Irion G	2009	1
Conceptual Physics Package Edition	Hewitt PG	2005	1
Contraindications in Physical Rehabilitation: Doing No Harm	Batavia M	2006	1
Cram Session in Goniometry: A Handbook for Students and Clinicians	Ost LV	2010	1
Cultural Diversity in Health and Illness	Spector RE	2000	1
Culture in Clinical Care	Bonder B, Martin L, Miracle A	2002	1
Development Through the Lifespan [With Mydevelopment Lab Student Access Code Card]	Berk LE	2006	1
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	2007	1
Diseases of the Human Body	Tamparo CD, Lewis MA	2000	1
Documentation for Rehabilitation: A Guide to Clinical Decision Making	Quinn L, Gordon J	2009	1
Don't Leave Me This Way: Or When I Get Back on My Feet You'll Be Sorry	Garrison JF	2007	1
Electrotherapy: Evidence-Based Practice	Watson T	2008	1
Essential Medical Physiology	Johnson LR	2003	1
Essentials of Anatomy & Physiology with Interactive Physiology 10-System Suite	Martini FH, Bartholomew EF	2009	1
Essentials of Human Diseases and Conditions	Frazier MS, Drzymkowski J	2004	1
Essentials of Life-Span Development	Santrock J	2007	1
Essentials of Pathophysiology: Concepts of Altered Health States	Porth C	2007	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2009	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2005	1
Ethical and Religious Directives for Catholic Health Care Services	United States Conference of Catholic Bishops	2009	1
Ethics in Rehabilitation: A Clinical Perspective	Kornblau BL, Starling SP	2000	1
Evaluation Treatment & Prevention of Musculoskeletal Disorders	Saunders D	2004	1
Evaluation Treatment & Prevention of Musculoskeletal Disorders, Volume 2	Saunders HD	1994	1
Evaluation, Treatment and Prevention of Musculoskeletal Disorders V.1&2: Vol 1, Spine. Vol 2, Extremities	Saunders	1995	1
Evidence-Based Guide to Therapeutic Physical Agents	Belanger AY	2002	1
Evidence-based Rehabilitation: A Guide to Practice	Law MC, MacDermid J	2007	1
Exercise Physiology: Theory and Application to Fitness and Performance	Powers S, Howley E	2006	1
Field's Anatomy, Palpation, and Surface Markings	Field D, Hutchinson JO	2005	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
First Aid -- Responding To Emergencies	Red Cross American	2007	1
First Aid for Colleges and Universities	Karren KJ, Hafen BQ, Limmer D, Mistovich JJ	2004	1
For Your Neck	Saunders HD	1992	1
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2008	1
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	1996	1
Geriatric Rehabilitation Manual	Kauffman TL	2007	1
Getting Past No: Negotiating in Difficult Situations	Ury W	1993	1
Getting Ready to Negotiate: The Getting to Yes Workbook	Fisher R, Ertel D	1995	1
Good Reasons with Contemporary Arguments	Faigley L, Selzer J	2008	1
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2009	1
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Grant JC	1999	1
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2010	1
Growth and Development Across the Lifespan: A Health Promotion Focus	Leifer G, Hartston HJ	2004	1
Guide to Culturally Competent Health Care	Purnell LD, Paulanka BJ	2005	1
Guidelines and Self-Assessments for Clinical Education	APTA	2004	1
Handling Skills Used in the Management of Adult Hemiplegia: A Lab Manual	Bohman IM	2003	1
Health Fitness Instructor's Handbook	Howley ET, Franks BD	2003	1
Health Promotion Throughout the Life Span	Eddman CL, Mandle E	2009	1
Home Exercise Guide for Lower Extremity Amputees	Gailey RS, Gailey AM, Sendelbach SJ	1995	1
Human Anatomy	Martini F, Timmons MJ, Tallitsch RB	2008	1
Human Anatomy Laboratory Guide	Horman DP, Shively MJ	2007	1
Human Physiology	Fox S	2008	1
Interpersonal Messages: Communication and Relationship Skills	DeVito JA	2007	1
Introduction to Medical-Surgical Nursing - Text, Study Guide & Mosby's Dictionary 7e Package	Linton AD, Mosby	2005	1
Introduction to Physical Therapy	Pagliarulo MA	2001	1
Introduction to the Human Body: The Essentials of Anatomy and Physiology	Tortora GJ, Derrickson BH	2006	1
Joint Motion and Function Assessment: A Research-Based Practical Guide	Clarkson HM	2005	1
Kinesiology Flashcards	Lippert LS, Minor MAD	1998	1
Kinesiology Foundations for OTAs and PTAs	Snyder DC, Conner LM, Lorenz GF	2004	1
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2002	1
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2008	1
Krusen's Handbook of Physical Medicine and Rehabilitation	Krusen FH, Kottke FJ, Stillwell GK, Lehmann JF	1982	1
Laboratory Activities for Therapeutic Modalities	Horodyski MB, Starkey C	2004	1
Laboratory Manual for Anatomy and Physiology	Allen C, Harper V	2009	1
Laboratory Manual to Accompany Seeley's Anatomy and Physiology	Wise E	2007	1
Laboratory Manual to Accompany Therapeutic Modalities in Sports Medicine	Quillen W, Underwood F	2002	1
Learning Strategies for Allied Health Students	Palau SM, Meltzer M	1996	1
Legal and Ethical Issues in Health Occupations	Aiken TD	2008	1
Literature: An Introduction to Fiction, Poetry, and Drama: Interactive Edition	Kennedy XJ, Giola D	2006	1
Living Anatomy	Donnelly JE	1990	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Malignant Melanoma	Kopf AW	1979	1
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	2006	1
Managing Back Pain	Melnick MS, Saunders R, Saunders HD	1989	1
Manual for Functional Training	Palmer ML, Toms JE, Edelstein JE	1992	1
Manual for Physical Agents	Hayes KW	1999	1
Massage Therapy: Principles and Practice	Salvo SG	2007	1
Mastering the World of Psychology	Wood EG, Wood SE, Boyd D	2007	1
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	1995	1
Medical Abbreviations: 30,000 Conveniences at the Expense of Communication and Safety	Davis N	2009	1
Medical Language: Immerse Yourself	Turley SM	2010	1
Medical Terminology for Health Careers	Ettinger AG, Burch PF	2007	1
Medical Terminology for Health Professions	Ehrlich A, Schroeder CL	2008	1
Medical Terminology Online for Building a Medical Vocabulary	Leonard PC	2008	1
Medical Terminology Online for Quick & Easy Medical Terminology	Leonard PC	2010	1
Medical Terminology Specialties: A Medical Specialties Approach with Patient Records	Masters RM, Gyls BA	2003	1
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Medical Terminology: A Student-Centered Approach	Moisio MA, Moisio EW	2007	1
Medical Terminology: A Word-Building Approach	Rice J	2007	1
Mosby's 2006 Drug Consult For Nurses	Hodgson BB, Kizior RJ	2005	1
Mosby's Medical Terminology Flash Cards	Mosby	2010	1
Mosby's Medical, Nursing & Allied Health Dictionary	Elsevier Publishing Company	2005	1
Mosby's Pathology for Massage Therapists	Salvo SG	2008	1
Mosby's Pocket Dictionary of Medicine, Nursing & Health Professions	Mosby	2009	1
Mosby's Pocket Dictionary of Medicine, Nursing & Health Professions	Mosby	2006	1
Mosby's Sports Therapy Taping Guide	Kennedy R	1995	1
Motor Skills Acquisition in the First Year: An Illustrated Guide to Normal Development	Bly L	1998	1
Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the World	Kidder T	2003	1
Muscle and Sensory Testing	Reese NB	1999	1
Musculoskeletal Examination	Gross JM, Fetto J, Rosen E	2009	1
My Pocket Mentor: A Health Care Professional's Guide to Success	Gaviola S	2004	1
Netter's Clinical Anatomy: With Online Access	Hansen JT	2009	1
Netter's Essential Physiology: With STUDENT CONSULT Online Access	Mulroney S, Myers A	2008	1
Neuroanatomy Made Easy and Understandable	Liebman M, Tadmor R	1991	1
Neuroanatomy to Color and Study	Poritsky R	2010	1
Neuromuscular Electrical Stimulation: A Practical Guide	Baker LL	2000	1
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2002	1
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2009	1
Orthopaedic Physical Therapy Secrets	Placzek JD, Boyce DA	2006	1
Orthotics: A Comprehensive Interactive Tutorial [CD-ROM]	Bruckner J, Edelstein JE	2003	1
Pathology and Intervention in Musculoskeletal Rehabilitation	Magee DJ, Zacharewski JE, Quillen WS	2008	1
Pathophysiology for the Health-Related Professions	Gould BE	1997	1
Pathophysiology: An Essential Text for the Allied Health Professions	Shamley D	2005	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Pathophysiology: Functional Alterations in Human Health	Braun CA, Anderson C	2006	1
Pharmacology for Health Professionals Plus Smarthinking Online Tutoring Service	Roach SS	2005	1
Pharmacology in Rehabilitation	Ciccone CD	2007	1
Pharmacology: An Introduction	Hitner H, Nagle BT	2004	1
Physical Agents: Theory and Practice for the Physical Therapist Assistant	Behrens BJ, Michlovitz SL	1996	1
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	1994	1
Physical Therapist Assistant Content Master [Cards]	Giles SM	2010	1
Physical Therapist Assistant Examination Review	Meyer T	2001	1
Physical Therapist Clinical Performance Instrument	American Physical Therapy Association, Division of Education	1998	1
Physical Therapist's Clinical Companion	Springhouse	2000	1
Physical Therapy	Scully RM, Barnes MR	1989	1
Physical Therapy Assistant Board Review	Fortinberry B, Dunaway M, Boyd J	2003	1
Physical Therapy in Acute Care: A Clinician's Guide	Malone DJ, Lindsay KLB	2006	1
Physical Therapy Management	Scott RW, Petrosino CL	2007	1
Physics With Health Science Applications	Urone PP	1985	1
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2000	1
Porth's Essentials of Pathophysiology: Concepts of Altered Health States	Porth CM, Prezbindowski KS	2006	1
Practical Kinesiology for the Physical Therapist Assistant	Konin JG	1999	1
Practical Orthopedics	Mercier LR	2000	1
Pre-Prosthetic Care for Above-Knee Amputees	Helminski JO, Rehabilitation Institute of Chicago	1993	1
Primary Care for the Physical Therapist: Examination and Triage	Boissonnault WG	2004	1
Professionalism in Health Care: A Primer for Career Success	Makely S	2008	1
Professionalism in Physical Therapy: History, Practice, & Development	Swisher LL, Page CG	2005	1
Progressive Individualized Exercises (Pie) : Reproducible Exercises	Schneider J, Passanisi JC	1989	1
Psychology: Essentials	Santrock JW	2007	1
Quick & Easy Medical Terminology	Leonard PC	2003	1
Quick Reference Neuroscience for Rehabilitation	Gutman SA	2001	1
Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice			
Quick Reference to Physical Therapy	Pauls JA, Reed KL	1996	1
Rapid Review: Anatomy Reference Guide	Anatomical Chart Company	2005	1
Realism: A Study in Human Structural Anatomy	Edwards CF, Grosenik BA	2008	1
Resumes That Knock 'em Dead	Yate M	2006	1
Saunders Health Professional's Planner	Saunders WB	2002	1
Saunders Math Skills for Health Professionals	Hickey R	2009	1
Save Your Back	Melnick	1992	1
Screening Notes: Rehabilitation Specialist's Pocket Guide (Davis Notes)	Gulick D	2006	1
Society: The Basics	Macionis JJ	2008	1
Soft Tissue Pain and Disability	Cailliet R	1988	1
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2009	1
Sport Safety Training: Injury Prevention and Care Handbook	American Red Cross	1997	1
Strength Training Anatomy	Delavier F	2010	1
Stroke Rehabilitation: Guidelines for Exercise and Training to Optimize Motor Skill	Carr JH, Shepherd RB	2003	1
Study Guide for Pathophysiology for the Health Professions	Gould BE, Buttle G	2006	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Taber's Cyclopedic Medical Dictionary	Taber CW, Thomas CL	1997	1
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic and Emerging Methods	Tappan FM, Benjamin PJ	1998	1
Teaching Independence: A Therapeutic Approach to Stroke Rehabilitation (DVD course)	Davis	2004	1
Textbook of Disorders and Injuries of the Musculoskeletal System: An Introduction to Orthopaedics, Fractures, and Joint Injuries, Rheumatology, Metabolic Bone Disease, and Rehabilitation	Salter RB	1999	1
The Brain That Changes Itself: Stories of Personal Triumph from the Frontiers of Brain Science	Silberman JH	2007	1
The Cultural Context of Health, Illness, and Medicine	Loustaunau MO, Sobo EJ	1997	1
The Developing Person Through Childhood and Adolescence	Stassen Berger K	2005	1
The Elements of Style	Strunk W, White EB	1999	1
The Fred Factor: How Passion in Your Work and Life Can Turn the Ordinary into the Extraordinary	Sanborn M, Maxwell	2004	1
The Kolb Learning Style Inventory	Hay Group	1999	1
The Man Who Mistook His Wife for a Hat: And Other Clinical Tales	Sacks OW	2006	1
The Manual of Trigger Point and Myofascial Therapy	Kostopoulos D, Rizopoulos K	2001	1
The Medical Interview: The Three-Function Approach	Cole SA, Bird J	2000	1
The Myofascial Release Manual	Manheim C	2008	1
The New Century Handbook	Hult CA, Huckin TN	2008	1
The One Minute Manager	Blanchard KH, Johnson S	1983	1
The Orthopedic Workbook for Physical Therapy	Peresic W	2006	1
The Patient at Home: A Manual of Exercise Programs, Self-Help Devices and Home Care Procedures	Barnes MR	1984	1
The Rehabilitation Specialist's Handbook	Rothstein JM, Roy SH, Wolf SL	1998	1
Therapeutic Exercise for Body Alignment and Function	Daniels L	1977	1
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	1996	1
Therapeutic Modalities for Physical Therapists	Prentice WE	2002	1
Therapeutic Modalities: For Sports Medicine and Athletic Training w/ eSims	Prentice W	2008	1
Thermal Agents in Rehabilitation	Michlovitz SL	1996	1
Trail Guide to the Body Flashcards (Muscles of the Human Body, Volume 2)	Biel A, Dorn R	2002	1
Trail Guide to the Body: How to Locate Muscles, Bones and more	Biel A, Dorn R	2001	1
Wellness and Physical Therapy	Fair S	2009	1
Wound Care Essentials: Practice Principles	Baranoski S, Ayello EA	2007	1

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix D: Textbooks in Physical Therapist Assistant Education Programs Sorted Alphabetically by Title

Title	Author	Year	Frequency
A Guide to Success: Physical Therapist Assistant's Review for Licensure	Giles SM	2002	3
A Leg to Stand On	Sacks O	1998	1
A Physiotherapist's Guide to Clinical Measurement (Physiotherapist's Tool Box)	Day R, Fox J	2009	1
A Practical Guide to Therapeutic Communication for Health Professionals	Hosley JB, Molle EA	2006	1
A Short Course in Medical Terminology	Collins CE	2007	1
A Survey of Mathematics with Applications	Angel AR, Abbott CD, Runde DC	2007	1
Academic Writer's Handbook, The (with MyCompLab NEW with Pearson eText Student Access Code Card)	Rosen LJ	2008	1
Acland's DVD Atlas of Human Anatomy (6 DVD Set)	Acland RD	2003	1
ACSM's Guidelines for Exercise Testing and Prescription	American College of Sports Medicine	2009	1
ACSM's Health-Related Physical Fitness Assessment Manual	Dwyer GB, Davis SE, American College of Sports Medicine	2007	1
Acute Care Handbook for Physical Therapists	Paz JC, West MP	2009	2
Aging: The Health-Care Challenge : An Interdisciplinary Approach to Assessment and Rehabilitative Management of the Elderly	Lewis CB	2002	3
Always on Call: When Illness Turns Families into Caregivers (United Hospital Fund Book)	Levine C	2004	1
American Destiny: Narrative of a Nation, Concise Edition, Volume 2 (since 1865)	Carnes MA, Garraty JA	2007	1
Amputations and Prosthetics: A Case Study Approach	May BJ	2002	1
An Illustrated Atlas of the Skeletal Muscles	Bowden BS	2010	2
An Illustrated Atlas of the Skeletal Muscles	Bowden B, Bowden JM	2005	1
An Introduction to Critical Reading	McCraney L	2006	1
An Introduction to Human Disease, Pathology & Pathophysiology Correlations	Crowley LV	2006	2
Anatomy & Physiology	Patton KT, Thibodeau GA	2009	4
Anatomy & Physiology	Seeley R, Stephens T, Tate P	2007	1
Anatomy & Physiology Coloring Workbook: A Complete Study Guide	Marieb EN	2008	1
Anatomy & Physiology Revealed Version 2.0 CD [CD-ROM]	The University Toledo	2007	1
Anatomy of Movement	Blandine Calais-Germain	1993	1
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2010	2
Anatomy: A Regional Atlas of the Human Body	Clemente CD	2006	1
Andreoli and Carpenter's Cecil Essentials of Medicine	Andreoli TE, Carpenter CC, Cecil RL, Benjamin I	2007	1
Arnheim's Principles of Athletic Training: A Competency-Based Approach with eSims Bind-in Card	Prentice WE	2005	1
Assisting with Patient Care - Text and Mosby's Nursing Assistant Video Skills: Student Online Version 3.0 (User Guide and Access Code) Package	Sorrentino SA, Mosby	2009	1
Athletic Training and Sports Medicine	Starkey C	2005	1
Atlas of Anatomy (Thieme Anatomy)	Gilroy AM, MacPherson BR, Ross LM	2008	1
Atlas of Clinical Gross Anatomy	Moses K, Nava P, Banks J, Petersen D	2005	1
Atlas of Human Anatomy	Netter FH	2006	14
Atlas of Human Anatomy	Netter FH	2010	4
Atlas of Human Anatomy	Netter FH	2002	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Atlas of Pathophysiology	Anatomical Chart Co	2006	1
Atlas of Skeletal Muscles	Stone RJ, Stone JA	2008	1
Basic Clinical Neuroscience	Young PA, Young PH, Tolbert DL	2008	2
Basic First Aid for the Community and Workplace: Student Handbook	American Safety & Health Institute	2008	2
Basic Medical Language	LaFleur Brooks M, LaFleur Brooks D	2009	5
Basic Medical Language	Brooks ML, Brooks DL	2004	1
Basic Rehabilitation Techniques: A Self-Instructional Guide	Stine R, Liss SE, Roush RE, Wilson G	2000	1
Beard's Massage: Principles and Practice of Soft Tissue Manipulation	De Domenico G	2007	20
Behavioral Science in Medicine	Fadem B	2003	1
Beyond Bumper Sticker Ethics: An Introduction to Theories of Right & Wrong	Wilkens S	1995	1
Bloodborne Airborne Pathogens	National Safety Council	2009	3
BLS for Healthcare Providers	American Heart Association	2001	1
Brunnstrom's Clinical Kinesiology	Smith LK, Weiss EL, Lehmkuhl LD	1996	2
Cardiovascular and Pulmonary Physical Therapy: A Clinical Manual	Watchie J	2009	2
Cardiovascular and Pulmonary Physical Therapy: Evidence and Practice	Frownfelter DL, Dean EW	2006	1
Case Studies in Rehabilitation	Ghikas PA, Clopper M	2001	1
Clinical Applications of Human Anatomy: A Laboratory Guide	Nolan MF	2003	1
Clinical Case Studies in Physiotherapy: A Guide for Students and Graduates	Guthrie LJ	2008	1
Clinical Decision Making for the Physical Therapist Assistant	Skinner SB, McVey C	2010	5
Clinical Decision Making in Therapeutic Exercise	Sullivan PE, Markos PD	1995	1
Clinical Electrotherapy	Nelson RM, Currier DP, Hayes KW	1999	1
Clinical Guide: Skin and Wound Care	Hess CT	2007	1
Clinical Kinesiology and Anatomy	Lippert L	2006	106
Clinical Kinesiology for Physical Therapist Assistants	Lippert L	2000	10
Clinical Management Notes and Case Histories in Cardiopulmonary Physical Therapy	Reid WD, Chung F	2004	1
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	3
Clinical Neuroanatomy Made Ridiculously Simple (MedMaster Series)	Goldberg S	1997	1
Clinical Orthopaedic Rehabilitation	Brotzman SB, Wilk K	2003	2
Clinical Orthopaedic Rehabilitation	Brotzman SB	1996	1
Clinical Orthopedics for the Physical Therapist Assistant	Lesh SG	2000	3
Clinical Pediatric Physical Therapy: A Guide for the Physical Therapy Team	Ratliffe KT	1998	9
Clinical Pharmacology Made Incredibly Easy!	Springhouse	2004	1
Clinical Procedures in Therapeutic Exercise	Sullivan PE, Markos PD	1996	2
College English and Communication	Camp SC, Satterwhite ML	2006	3
Common Medical Abbreviations	DeSousa LR	1995	1
Communication Skills for the Health Professional: Concepts, Practice, and Evidence	Van Servellen G	2008	1
Comprehensive Wound Management	Irion G	2009	1
Conceptual Physics	Hewitt PG	2009	2
Conceptual Physics Package Edition	Hewitt PG	2005	1
Contraindications in Physical Rehabilitation: Doing No Harm	Batavia M	2006	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Cram Session in Goniometry: A Handbook for Students and Clinicians	Ost LV	2010	1
Cultural Diversity in Health and Illness	Spector RE	2000	1
Culture in Clinical Care	Bonder B, Martin L, Miracle A	2002	1
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2007	76
Daniels and Worthingham's Muscle Testing: Techniques of Manual Examination	Hislop HJ, Montgomery J	2002	5
Developing Professional Behaviors	Kasar J, Clark EN	2000	2
Development Through the Lifespan	Berk LE	2009	2
Development Through the Lifespan [With Mydevelopment Lab Student Access Code Card]	Berk LE	2006	1
Differential Diagnosis for Physical Therapists: Screening for Referral	Goodman CC, Snyder TE	2007	1
Diseases of the Human Body	Tamparo CD, Lewis MA	2005	9
Diseases of the Human Body	Tamparo CD, Lewis MA	2000	1
Documentation Basics: A Guide for the Physical Therapist Assistant	Erickson M, McKnight B	2005	38
Documentation for Physical Therapist Assistants	Lukan M	2001	4
Documentation for Rehabilitation: A Guide to Clinical Decision Making	Quinn L, Gordon J	2009	1
Don't Leave Me This Way: Or When I Get Back on My Feet You'll Be Sorry	Garrison JF	2007	1
Dorland's Pocket Medical Dictionary	Dorland W	2009	2
Electrotherapy: Evidence-Based Practice	Watson T	2008	1
Essential Clinical Anatomy	Moore KL, Agur AMR	2007	2
Essential Medical Physiology	Johnson LR	2003	1
Essentials of Anatomy & Physiology with Interactive Physiology 10-System Suite	Martini FH, Bartholomew EF	2009	1
Essentials of Cardiopulmonary Physical Therapy	Hillegass EA, Sadowsky HS	2001	2
Essentials of Human Diseases and Conditions	Frazier MS, Drzymkowski J	2008	3
Essentials of Human Diseases and Conditions	Frazier MS, Drzymkowski J	2004	1
Essentials of Kinesiology for the Physical Therapist Assistant	Mansfield PJ, Neuman DA	2008	27
Essentials of Life-Span Development	Santrock J	2007	1
Essentials of Medical Terminology	Davis JJ	2007	2
Essentials of Pathophysiology: Concepts of Altered Health States	Porth C	2007	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2005	1
Essentials of the U.S. Health Care System	Shi L, Singh DA	2009	1
Ethical and Religious Directives for Catholic Health Care Services	United States Conference of Catholic Bishops	2009	1
Ethical Dimensions in the Health Professions	Purtilo R	2005	3
Ethics in Rehabilitation: A Clinical Perspective	Kornblau BL, Starling SP	2000	1
Evaluation Treatment & Prevention of Musculoskeletal Disorders	Saunders D	2004	1
Evaluation Treatment & Prevention of Musculoskeletal Disorders, Volume 2	Saunders HD	1994	1
Evaluation, Treatment and Prevention of Musculoskeletal Disorders V.1&2: Vol 1, Spine. Vol 2, Extremities	Saunders	1995	1
Evidence-Based Guide to Therapeutic Physical Agents	Belanger AY	2002	1
Evidence-based Rehabilitation: A Guide to Practice	Law MC, MacDermid J	2007	1
Exercise Physiology: Theory and Application to Fitness and Performance	Powers S, Howley E	2006	1
Exploring Medical Language: A Student-Directed Approach	Brooks ML	2008	4
Field's Anatomy, Palpation, and Surface Markings	Field D, Hutchinson JO	2005	1
First Aid -- Responding To Emergencies	Red Cross American	2007	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
First Aid for Colleges and Universities	Karren KJ, Hafen BQ, Limmer D, Mistovich JJ	2004	1
For Your Back	Saunders D	1993	2
For Your Neck	Saunders HD	1992	1
Foundations of Clinical Research: Applications to Practice	Portney LG, Watkins MP	2008	1
Functional Movement Development Across the Life Span	Cech D, Martin SC, Martin S	2002	3
Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	8
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	2004	82
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA, Manske RC	2010	2
Fundamental Orthopedic Management for the Physical Therapist Assistant	Shankman GA	1996	1
Fundamentals of Anatomy and Movement: A Workbook and Guide	Hinkle CZ	1997	2
Fundamentals of Musculoskeletal Assessment Techniques	Palmer ML, Epler M	1998	8
Geriatric Rehabilitation Manual	Kauffman TL	2007	1
Geriatric Rehabilitation: A Clinical Approach	Lewis CB, Bottomley JM	2008	4
Getting Past No: Negotiating in Difficult Situations	Ury W	1993	1
Getting Ready to Negotiate: The Getting to Yes Workbook	Fisher R, Ertel D	1995	1
Goniometry: An Interactive Tutorial [CD-ROM]	Ost LV	1999	2
Good Reasons with Contemporary Arguments	Faigley L, Selzer J	2008	1
Grant's Atlas of Anatomy	Agur AMR, Lee MJ, Grant JC	1999	1
Grant's Atlas of Anatomy	Agur AMR, Dalley AF	2009	1
Gray's Anatomy for Students	Drake RL, Vogl W, Mitchell AWM	2010	1
Growth and Development Across the Lifespan: A Health Promotion Focus	Leifer G, Hartston HJ	2004	1
Guide to Culturally Competent Health Care	Purnell LD, Paulanka BJ	2005	1
Guide to Physical Therapist Practice	APTA	2001	24
Guidelines and Self-Assessments for Clinical Education	APTA	2004	1
Handbook of Orthopaedic Rehabilitation	Brotzman SB, Wilk KE	2007	2
Handbook of Pediatric Physical Therapy	Long TM, Toscano K	2002	2
Handbook of Physical Medicine and Rehabilitation: The Basics	Garrison SJ	2003	3
Handling Skills Used in the Management of Adult Hemiplegia: A Lab Manual	Bohman IM	2003	1
Health Fitness Instructor's Handbook	Howley ET, Franks BD	2003	1
Health Professional and Patient Interaction	Purtilo R, Haddad A	2007	19
Health Promotion Throughout the Life Span	Eddman CL, Mandle E	2009	1
Health Services: Policy and Systems for Therapists	Sandstrom RW, Lohman H, Bramble JD	2009	4
Hollinshead's Functional Anatomy of the Limbs and Back	Jenkins DB	2008	2
Home Exercise Guide for Lower Extremity Amputees	Gailey RS, Gailey AM, Sendelbach SJ	1995	1
Human Anatomy	McKinley M, O'Loughlin V	2007	2
Human Anatomy	Martini F, Timmons MJ, Tallitsch RB	2008	1
Human Anatomy & Physiology	Marieb EN, Hoehn K, Hutchinson M, Mallatt J, Wilhelm PB, Hutchings RT	2007	2
Human Anatomy Laboratory Guide	Horman DP, Shively MJ	2007	1
Human Development and Performance: Throughout the Lifespan	Cronin A, Mandich M	2005	6
Human Diseases	Neighbors M, Tannehill-Jones R	2009	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Human Diseases: A Systemic Approach	Mulvihill ML, Zelman M, Holdaway P, Raymond J, Tompany E	2009	5
Human Diseases: A Systemic Approach	Mulvihill ML, Zelman M, Holdaway P, Raymond J, Tompany E	2006	4
Human Physiology	Fox S	2008	1
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW	2009	8
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	1996	3
Illustrated Essentials of Musculoskeletal Anatomy	Sieg KW, Adams SP	2002	2
Improving Functional Outcomes in Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2009	9
Integrating Physical Agents in Rehabilitation	Hecox B	2006	2
Interpersonal Messages: Communication and Relationship Skills	DeVito JA	2007	1
Introduction to Medical-Surgical Nursing - Text, Study Guide & Mosby's Dictionary 7e Package	Linton AD, Mosby	2005	1
Introduction to Physical Therapy	Pagliarulo MA	2007	50
Introduction to Physical Therapy	Pagliarulo MA	2001	1
Introduction to Physical Therapy for Physical Therapist Assistants	Dreeben O	2007	31
Introduction to the Human Body: The Essentials of Anatomy and Physiology	Tortora GJ, Derrickson BH	2006	1
Joint Motion and Function Assessment: A Research-Based Practical Guide	Clarkson HM	2005	1
Joint Range of Motion and Muscle Length Test	Reese NB, Bandy WD	2002	2
Joint Range of Motion and Muscle Length Testing	Reese NB, Bandy WD	2009	5
Joint Structure and Function: A Comprehensive Analysis	Levangie PK, Norkin CC	2005	5
Keys to Success: Building Analytical, Creative, and Practical Skills	Carter C, Bishop JL, Kravits SL	2009	3
Kinesiology Flashcards	Lippert LS, Minor MAD	2006	16
Kinesiology Flashcards	Lippert LS, Minor MAD	1998	1
Kinesiology Foundations for OTAs and PTAs	Snyder DC, Conner LM, Lorenz GF	2004	1
Kinesiology Laboratory Manual for Physical Therapist Assistants	Minor MAD	1998	4
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2009	3
Kinesiology of the Musculoskeletal System: Foundations for Rehabilitation	Neumann DA	2002	1
Kinesiology: The Mechanics & Pathomechanics of Human Movement	Oatis CA	2008	1
Kinesiology: The Skeletal System and Muscle Function	Muscolino JE	2006	2
Krusen's Handbook of Physical Medicine and Rehabilitation	Krusen FH, Kottke FJ, Stillwell GK, Lehmann JF	1982	1
Laboratory Activities for Therapeutic Modalities	Horodyski MB, Starkey C	2004	1
Laboratory Manual for Anatomy and Physiology	Allen C, Harper V	2009	1
Laboratory Manual for Clinical Kinesiology and Anatomy	Lippert L, Minor MAD	2006	59
Laboratory Manual for Physical Agents Theory and Practice	Behrens BJ	2009	3
Laboratory Manual to Accompany Seeley's Anatomy and Physiology	Wise E	2007	1
Laboratory Manual to Accompany Therapeutic Modalities in Sports Medicine	Quillen W, Underwood F	2002	1
Learning Strategies for Allied Health Students	Palau SM, Meltzer M	1996	1
Legal and Ethical Issues in Health Occupations	Aiken TD	2008	1
Liebman's Neuroanatomy Made Easy And Understandable	Gertz SD, Tadmor R	2006	4
Literature: An Introduction to Fiction, Poetry, and Drama: Interactive Edition	Kennedy XJ, Giola D	2006	1
Living Anatomy	Donnelly JE	1990	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Lukan's Documentation for Physical Therapist Assistants	Bircher WD	2007	65
Malignant Melanoma	Kopf AW	1979	1
Management of Common Musculoskeletal Disorders: Physical Therapy Principles and Methods	Hertling D, Kessler RM	2006	1
Managerial & Supervisory Principles for Physical Therapists	Nosse LJ, Friberg DG	2009	3
Managing Back Pain	Melnick MS, Saunders R, Saunders HD	1989	1
Manter and Gantz's Essentials of Clinical Neuroanatomy and Neurophysiology	Gilman S, Manter JT, Gatz AJ, Newman SW	2002	2
Manual for Functional Training	Palmer ML, Toms JE, Edelstein JE	1992	1
Manual for Physical Agents	Hayes KW	2000	33
Manual for Physical Agents	Hayes KW	1999	1
Manual Muscle Testing: An Interactive Tutorial [CD-ROM]	Epler M, Wainwright S	1999	2
Massage Therapy: Principles and Practice	Salvo SG	2007	1
Mastering Healthcare Terminology	Shiland BJ	2009	2
Mastering the World of Psychology	Wood EG, Wood SE, Boyd D	2007	1
Math Basics for the Health Care Professional	Lesmeister M	2008	3
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	2
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2009	76
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	2003	29
Measurement of Joint Motion: A Guide to Goniometry	Norkin CC, White DJ	1995	1
Medical Abbreviations: 30,000 Conveniences at the Expense of Communication and Safety	Davis N	2009	1
Medical Language: Immerse Yourself	Turley SM	2010	1
Medical Law and Ethics	Fremgen BF	2008	4
Medical Terminology 350	Vaughn D	2004	2
Medical Terminology for Health Careers	Ettinger AG, Burch PF	2007	1
Medical Terminology for Health Professions	Ehrlich A, Schroeder CL	2008	1
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Medical Terminology Online for Building a Medical Vocabulary	Leonard PC	2008	1
Medical Terminology Online for Quick & Easy Medical Terminology	Leonard PC	2010	1
Medical Terminology Simplified: A Programmed Learning Approach by Body System	Gyls BA, Masters RM	2010	3
Medical Terminology Simplified: A Programmed Learning Approach by Body Systems	Gyls BA, Masters RM	2005	5
Medical Terminology Specialties: A Medical Specialties Approach with Patient Records	Masters RM, Gyls BA	2003	1
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	6
Medical Terminology: A Short Course	Chabner D	2008	6
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Medical Terminology: A Student-Centered Approach	Moisio MA, Moisio EW	2007	1
Medical Terminology: A Word-Building Approach	Rice J	2007	1
Meeting the Physical Therapy Needs of Children	Effgen SK	2005	2
Modalities for Therapeutic Intervention	Michlovitz SL, Nolan T	2005	5
Mosby's 2006 Drug Consult For Nurses	Hodgson BB, Kizior RJ	2005	1
Mosby's Dictionary of Medicine, Nursing & Health Professions	Mosby	2005	3
Mosby's Dictionary of Medicine, Nursing & Health Professions	Mosby	2009	3
Mosby's Medical Terminology Flash Cards	Mosby	2010	1
Mosby's Medical, Nursing & Allied Health Dictionary	Elsevier Publishing Company	2005	1
Mosby's Pathology for Massage Therapists	Salvo SG	2008	1

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Mosby's Pocket Dictionary of Medicine, Nursing & Health Professions	Mosby	2009	1
Mosby's Pocket Dictionary of Medicine, Nursing & Health Professions	Mosby	2006	1
Mosby's Sports Therapy Taping Guide	Kennedy R	1995	1
Motor Skills Acquisition in the First Year: An Illustrated Guide to Normal Development	Bly L	1998	1
Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the World	Kidder T	2003	1
Muscle and Sensory Testing	Reese NB	2005	18
Muscle and Sensory Testing	Reese NB	1999	1
Muscles: Testing and Function with Posture and Pain	Kendall FP, McCreary EK, Provance PG	2005	25
Musculoskeletal Anatomy Coloring Book	Muscolino JE	2009	2
Musculoskeletal Assessment: Joint Range of Motion and Manual Muscle Strength	Clarkson HM	2000	21
Musculoskeletal Examination	Gross JM, Fetto J, Rosen E	2009	1
Musculoskeletal Interventions: Techniques for Therapeutic Exercise	Voight ML, Hoogenboom BJ, Prentice WE	2007	3
My Pocket Mentor: A Health Care Professional's Guide to Success	Gaviola S	2004	1
National Physical Therapist Assistant: Examination Review & Study Guide	O'Sullivan SB, Seigelman RP	2009	3
National PTA Examination Review and Study Guide	Ryan KE	2008	3
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	2
Netter's Clinical Anatomy: With Online Access	Hansen JT	2009	1
Netter's Concise Atlas of Orthopaedic Anatomy	Thompson JC, Netter FH	2002	2
Netter's Essential Physiology: With STUDENT CONSULT Online Access	Mulroney S, Myers A	2008	1
Neuro Notes: Clinical Pocket Guide	Fenderson CB, Ling WK	2008	3
Neuroanatomy Made Easy and Understandable	Liebman M, Tadmor R	1991	1
Neuroanatomy to Color and Study	Poritsky R	2010	1
Neurologic Intervention for Physical Therapist Assistants	Martin S, Kessler M	2000	8
Neurologic Interventions for Physical Therapy	Martin S, Kessler M	2006	85
Neurological Disabilities: Assessment and Treatment	Bennett SE, Karnes JL	1998	3
Neuromuscular Electrical Stimulation: A Practical Guide	Baker LL	2000	1
Neurorehabilitation for the Physical Therapist Assistant	Umphred D, Carlson C	2006	11
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2007	25
Neuroscience: Fundamentals for Rehabilitation	Lundy-Ekman L	2002	1
Observational Gait Analysis	Los Amigos Research & Education Institute	2001	5
Ortho Notes: A Clinical Examination Pocket Guide	Gulick D	2005	8
Ortho Notes: Clinical Examination Pocket Guide	Gulick D	2009	5
Orthopaedic Physical Therapy	Donatelli RA, Wooden MJ	2009	1
Orthopaedic Physical Therapy Secrets	Placzek JD, Boyce DA	2006	1
Orthopedic Physical Assessment	Magee DJ	2008	7
Orthopedic Physical Examination Tests an Evidence-Based Approach	Cook CE, Hegedus E	2007	2
Orthotics: A Comprehensive Clinical Approach	Edelstein J, Bruckner J	2002	2
Orthotics: A Comprehensive Interactive Tutorial [CD-ROM]	Bruckner J, Edelstein JE	2003	1
Outcome-Based Massage: From Evidence to Practice	Andrade C-K, Clifford P	2008	7
Pathology and Intervention in Musculoskeletal Rehabilitation	Magee DJ, Zacharewski JE, Quillen WS	2008	1
Pathology for the Health Professions	Damjanov I	2006	7
Pathology: Implications for the Physical Therapist	Goodman CC, Fuller KS	2008	33

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Pathology: Implications for the Physical Therapist	Goodman CC, Boissonnault WG, Fuller KS	2003	4
Pathophysiology for the Health Professions	Gould BE	2006	26
Pathophysiology for the Health Professions	Gould BE, Dyer R	2009	4
Pathophysiology for the Health-Related Professions	Gould BE	1997	1
Pathophysiology: An Essential Text for the Allied Health Professions	Shamley D	2005	1
Pathophysiology: Functional Alterations in Human Health	Braun CA, Anderson C	2006	1
Patient Care Skills	Minor MAD, Minor SD	2009	27
Patient Care Skills	Minor MAD, Minor SD	2006	8
Patient Practitioner Interaction: An Experiential Manual for Developing the Art of Health Care	Davis CM	2005	28
Pediatric Physical Therapy	Tecklin JS	2007	14
Pediatrics for the Physical Therapist Assistant	O'Shea RK	2008	5
Pharmacology for Health Professionals Plus Smarthinking Online Tutoring Service	Roach SS	2005	1
Pharmacology for Physical Therapists	Gladson B	2005	2
Pharmacology in Rehabilitation	Ciccone CD	2007	1
Pharmacology: An Introduction	Hitner H, Nagle BT	2004	1
Physical Agents 2nd and Physical Agents Lab Manual	Behrens BJ, Michlovitz SL	2006	4
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2009	76
Physical Agents in Rehabilitation: From Research to Practice	Cameron MH	2003	3
Physical Agents: Theory and Practice	Behrens BJ, Michlovitz SL	2005	42
Physical Agents: Theory and Practice for the Physical Therapist Assistant	Behrens BJ, Michlovitz SL	1996	1
Physical Examination of the Spine and Extremities	Hoppenfeld S, Hutton R	1976	28
Physical Rehabilitation	O'Sullivan SB, Schmitz TJ	2007	123
Physical Rehabilitation Laboratory Manual: Focus on Functional Training	O'Sullivan SB, Schmitz TJ	1999	18
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	2001	2
Physical Rehabilitation: Assessment and Treatment	O'Sullivan SB, Schmitz TJ	1994	1
Physical Rehabilitation: Evidence-Based Examination, Evaluation, and Intervention	Cameron MH, Monroe LG	2007	7
Physical Therapist Assistant Content Master [Cards]	Giles SM	2010	1
Physical Therapist Assistant Exam Review	Tenpenny K	2004	4
Physical Therapist Assistant Examination Review	Meyer T	2001	1
Physical Therapist Clinical Performance Instrument	American Physical Therapy Association, Division of Education	1998	1
Physical Therapist's Clinical Companion	Springhouse	2000	1
Physical Therapy	Scully RM, Barnes MR	1989	1
Physical Therapy Assistant Board Review	Fortinberry B, Dunaway M, Boyd J	2003	1
Physical Therapy Clinical Handbook for PTAs	Dreeben O	2007	8
Physical Therapy Ethics	Gabard DL, Martin MW	2003	10
Physical Therapy for Children	Campbell SK, Vander Linden DW, Palisano RJ	2005	2
Physical Therapy in Acute Care: A Clinician's Guide	Malone DJ, Lindsay KLB	2006	1
Physical Therapy Management	Scott RW, Petrosino CL	2007	1
Physics With Health Science Applications	Urone PP	1985	1
PNF in Practice: An Illustrated Guide	Adler SS, Beckers D, Buck M	2000	1
Pocket Anatomy & Physiology	Jones SA	2008	9
Pocket Guide to Musculoskeletal Assessment	Baxter RE	2003	3
Pocket Notes for the Physical Therapist Assistant	Skinner S, Hurley C	2006	14

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Porth's Essentials of Pathophysiology: Concepts of Altered Health States	Porth CM, Prezbindowski KS	2006	1
Practical Kinesiology for the Physical Therapist Assistant	Konin JG	1999	1
Practical Kinesiology for the Physical Therapist Assistant: Laboratory Manual	Konin JG	1999	2
Practical Orthopedics	Mercier LR	2000	1
Pre-Prosthetic Care for Above-Knee Amputees	Helminski JO, Rehabilitation Institute of Chicago	1993	1
Primary Care for the Physical Therapist: Examination and Triage	Boissonnault WG	2004	1
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2007	108
Principles and Techniques of Patient Care	Pierson FM, Fairchild SL	2002	8
Professional Guide to Diseases	Lippincott Williams & Wilkins	2008	2
Professionalism in Health Care: A Primer for Career Success	Makely S	2008	1
Professionalism in Physical Therapy: History, Practice, & Development	Swisher LL, Page CG	2005	1
Progressive Individualized Exercises (Pie) : Reproducible Exercises	Schneider J, Passanisi JC	1989	1
Prosthetic Gait Training Program for Lower Extremity Amputees	Gailey RS, Gailey AM, Angulo F	1989	4
Prosthetics and Orthotics	Shurr DG, Michael JW	2001	2
Prosthetics and Patient Management: A Comprehensive Clinical Approach	Carroll K, Edelstein JE	2006	2
Psychology: Essentials	Santrock JW	2007	1
Psychosocial Aspects of Health Care	Drench ME, Sharby N, Noonan AC, Hallenborg SV	2006	9
PTA Exam: The Complete Study Guide	Giles R, Giles SM	2009	54
Quick & Easy Medical Terminology	Leonard PC	2006	2
Quick & Easy Medical Terminology	Leonard PC	2003	1
Quick Reference Dictionary for Physical Therapy	Bottomley J	2003	3
Quick Reference Neuroscience for Rehabilitation	Gutman SA	2007	5
Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice			
Quick Reference Neuroscience for Rehabilitation	Gutman SA	2001	1
Professionals: The Essential Neurologic Principles Underlying Rehabilitation Practice			
Quick Reference to Physical Therapy	Pauls JA, Reed KL	2003	3
Quick Reference to Physical Therapy	Pauls JA, Reed KL	1996	1
Rapid Review: Anatomy Reference Guide	Anatomical Chart Company	2005	1
Realism: A Study in Human Structural Anatomy	Edwards CF, Grosenik BA	2008	1
Rehab Notes: A Clinical Examination Pocket Guide	Hillegass EZ	2006	12
Rehabilitation for the Postsurgical Orthopedic Patient	Maxey L, Magnusson J	2006	2
Resumes That Knock 'em Dead	Yate M	2006	1
Saunders Health Professional's Planner	Saunders WB	2002	1
Saunders Math Skills for Health Professionals	Hickey R	2009	1
Save Your Back	Melnick	1992	1
Screening Notes: Rehabilitation Specialist's Pocket Guide (Davis Notes)	Gulick D	2006	1
Society: The Basics	Macionis JJ	2008	1
Soft Tissue Pain and Disability	Cailliet R	1988	1
Special Tests for Orthopedic Examination	Konin JG, Brader H	2006	20
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2001	2
Spinal Cord Injury: Functional Rehabilitation	Somers MF	2009	1
Sport Safety Training: Injury Prevention and Care Handbook	American Red Cross	1997	1
Stedman's Medical Dictionary for the Health Professions and Nursing, Illustrated	Stedman's	2007	3

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Steps to Follow: The Comprehensive Treatment of Patients with Hemiplegia	Davies PM	2000	4
Strength Training Anatomy	Delavier F	2010	1
Stroke Rehabilitation: Guidelines for Exercise and Training to Optimize Motor Skill	Carr JH, Shepherd RB	2003	1
Study Guide for Pathophysiology for the Health Professions	Gould BE	2009	2
Study Guide for Pathophysiology for the Health Professions	Gould BE, Buttle G	2006	1
Taber's Cyclopedic Medical Dictionary	Venes D	2009	28
Taber's Cyclopedic Medical Dictionary	Venes D, Taber CW	2005	8
Taber's Cyclopedic Medical Dictionary	Taber CW, Thomas CL	1997	1
Tappan's Handbook of Healing Massage Techniques	Benjamin PJ	2009	9
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic and Emerging Methods	Tappan FM, Benjamin PJ	1998	1
Tappan's Handbook of Healing Massage Techniques: Classic, Holistic, and Emerging Methods	Tappan FM, Benjamin PJ	2005	6
Teaching Independence: A Therapeutic Approach to Stroke Rehabilitation (DVD course)	Davis	2004	1
Textbook of Disorders and Injuries of the Musculoskeletal System: An Introduction to Orthopaedics, Fractures, and Joint Injuries, Rheumatology, Metabolic Bone Disease, and Rehabilitation	Salter RB	1999	1
The Anatomy Coloring Book	Kapit W, Elson LM	2001	5
The Brain That Changes Itself: Stories of Personal Triumph from the Frontiers of Brain Science	Silberman JH	2007	1
The Cultural Context of Health, Illness, and Medicine	Loustaunau MO, Sobo EJ	1997	1
The Developing Person Through Childhood and Adolescence	Stassen Berger K	2005	1
The Elements of Style	Strunk W, White EB	1999	1
The Fred Factor: How Passion in Your Work and Life Can Turn the Ordinary into the Extraordinary	Sanborn M, Maxwell	2004	1
The Human Brain Coloring Book (Cos, 306)	Diamond MC, Scheibel AB	1985	4
The Kolb Learning Style Inventory	Hay Group	1999	1
The Language of Medicine	Chabner D-E	2007	4
The Man Who Mistook His Wife for a Hat: And Other Clinical Tales	Sacks OW	2006	1
The Manual of Trigger Point and Myofascial Therapy	Kostopoulos D, Rizopoulos K	2001	1
The Medical Interview: The Three-Function Approach	Cole SA, Bird J	2000	1
The Merck Manual of Diagnosis and Therapy	Beers MH, Porter RS	2006	4
The Muscles (Flash Cards)	Flash Anatomy	1989	2
The Muscular System Manual: The Skeletal Muscles of the Human Body	Muscolino JE	2009	2
The Myofascial Release Manual	Manheim C	2008	1
The Nature of Disease: Pathology for the Health Professions	McConnell TH	2006	2
The New Century Handbook	Hult CA, Huckin TN	2008	1
The One Minute Manager	Blanchard KH, Johnson S	1983	1
The Orthopedic Workbook for Physical Therapy	Peresic W	2006	1
The Patient at Home: A Manual of Exercise Programs, Self-Help Devices and Home Care Procedures	Barnes MR	1984	1
The Physical Therapist's Guide to Health Care	Curtis KA	1999	10
The PTA Blue MACS: Mastery and Assessment of Clinical Skills	Texas Physical Therapy Association	1996	6
The PTA Handbook: Keys to Success in School and Career for the Physical Therapist Assistant	Curtis KA, Newman PD	2004	26
The Rehabilitation Specialist's Handbook	Rothstein JM, Roy SH, Wolf SL	1998	1
The Rehabilitation Specialist's Handbook	Rothstein JM	2005	33
Therapeutic Communications for Health Care	Tamparo CD, Lindh WQ	2007	2
Therapeutic Electrophysical Agents: Evidence Behind Practice	Belanger AY	2009	2

Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey

Title	Author	Year	Frequency
Therapeutic Exercise for Body Alignment and Function	Daniels L	1977	1
Therapeutic Exercise for Physical Therapist Assistants: Techniques for Intervention	Bandy WD, Sanders B	2007	17
Therapeutic Exercise Treatment Planning for Progression	Huber FE, Wells CL	2006	3
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2007	126
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	2002	6
Therapeutic Exercise: Foundations and Techniques	Kisner C, Colby LA	1996	1
Therapeutic Exercise: Moving Toward Function	Hall CM, Brody LT	2005	8
Therapeutic Measurement and Testing: The Basics of ROM, MMT, Posture and Gait Analysis	Weaver LJ, Ferg AL	2009	2
Therapeutic Modalities	Starkey C	2004	7
Therapeutic Modalities for Physical Therapists	Prentice WE	2002	1
Therapeutic Modalities in Rehabilitation	Prentice WE, Quillen WS	2005	7
Therapeutic Modalities The Art and Science	Knight KL, Draper DO	2007	3
Therapeutic Modalities: For Sports Medicine and Athletic Training w/ eSims	Prentice W	2008	1
Thermal Agents in Rehabilitation	Michlovitz SL	1996	1
Trail Guide to the Body Flashcards (Muscles of the Human Body, Volume 2)	Biel A, Dorn R	2002	1
Trail Guide to the Body Flashcards Volume 1: Skeletal System, Joints and Ligaments, Movements of the Body	Biel AR	2006	2
Trail Guide to the Body Flashcards Volume 2: Muscles of the Human Body	Biel AR	2006	4
Trail Guide to the Body Student Handbook: How to Locate Muscles, Bones and More	Biel A, Dorn R	2005	9
Trail Guide to the Body: How to Locate Muscles, Bones and More	Biel A	2005	44
Trail Guide to the Body: How to Locate Muscles, Bones and more	Biel A, Dorn R	2001	1
Treat Your Own Back	McKenzie RA	2006	3
Treat Your Own Neck	McKenzie RA	2006	2
Unlocking Medical Terminology	Wingerd BD	2005	2
Wellness and Physical Therapy	Fair S	2009	1
What Language Does Your Patient Hurt In?	Salimbene S, Eason CC, Burch PF, Pfeiffer-Ewens J	2006	2
Workbook for Functional Neurorehabilitation Through the Life Span	Bertoti DB	2003	2
Working in Health Care: What You Need to Know to Succeed	Drafke MW	2002	2
Wound Care Essentials: Practice Principles	Baranoski S, Ayello EA	2007	1
Wound Care Made Incredibly Easy!	Springhouse	2006	4
Wound Care: A Collaborative Practice Manual	Sussman C, Bates-Jensen BM	2007	2
Wound Management: Principles and Practice	Myers BA	2008	2
Writing Patient/Client Notes: Ensuring Accuracy in Documentation	Kettenbach G	2009	12
Writing SOAP Notes: With Patient/client Management Formats	Kettenbach G	2004	5

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix E: Electronic References in Physical Therapist Education Programs Sorted Alphabetically by Title⁵⁵

Title	Author	Year	Frequency
Acland's Atlas of Human Anatomy 6 DVD Set	Acland RD	2003	2
Acland's Video Atlas Of Human Anatomy: The Upper Extremity, The Lower Extremity, The Trunk, The Head And Neck, Part 1, The Head And Neck, Part 2, And The Internal Organs	Acland RD	2003	1
AMA Manual of Style: A Guide for Authors and Editors: Special Online Bundle Package	Iverson C, Christiansen S, Flanagan A, et. al	2009	2
Atlas of Human Anatomy with Student Consult Access	Netter FH	2006	4
Atlas of Human Anatomy: With Netteranatomy.com	Netter FH	2006	12
Balance, Agility, Coordination and Endurance for Lower Extremity Amputees (on-line)	Gailey RS, Gailey AM	1994	4
Cardiovascular and Pulmonary Physical Therapy - Text and E-Book Package: A Clinical Manual	Watchie J	2009	2
Clinical Neuroanatomy and Neuroscience: With STUDENT CONSULT Online Access	Fitzgerald MJT, Gruener G, Mtui E	2006	1
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	6
Dorland's Illustrated Medical Dictionary with CD-ROM	Dorland WAN	2007	1
Elsevier's Integrated Physiology: With STUDENT CONSULT Online Access	Nolte J	2007	2
Functional Outcomes Documentation for Rehabilitation - Text and E-Book Package	Quinn L, Gordon J	2003	1
Gray's Anatomy for Students Flash Cards: with STUDENT CONSULT Online Access	Drake RL, Vogl AW, Mitchell AWM	2009	2
Gray's Dissection Guide for Human Anatomy: With STUDENT CONSULT Online Access	Morton DA, Peterson KD, Albertine KH	2006	2
Guide to Physical Therapist Practice [CD-ROM]	American Physical Therapy Association	2003	18
Human Development with LifeMAP CD-ROM and PowerWeb	Papalia DE, Olds SW, Feldman RD	2006	1
Human Development with PowerWeb	Vander Zanden JW, Crandell TL, Crandell CH	2006	1
Manipulation of the Spine, Thorax and Pelvis with DVD: An Osteopathic Perspective	Gibbons P, Tehan P	2009	2
Manual Physical Therapy of the Spine (Book & DVD)	Olson KA	2008	9
Master ASL - Level One (with DVD)	Zinza JE	2006	1
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	4
Medical Genetics: With STUDENT CONSULT Online Access	Jorde LB, Carey JC, Bamshad MJ	2009	1
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Medical Terminology Online (Webct Format) and Medical Terminology Simplified: A Programmed Learning Approach by Body Systems	Gyls BA	2005	1
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	5
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Muscle and Sensory Testing - Text and E-Book Package	Reese NB	2005	2

⁵⁵ Textbook data provided in this table is not collapsed in order to display the full range of electronic resources currently being used by PT and PTA programs.

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Title	Author	Year	Frequency
Muscle Energy Techniques with DVD-ROM	Chaitow L	2006	2
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	3
Netter's Anatomy Flash Cards: With STUDENT CONSULT Online Access	Hansen JT	2006	2
Netter's Atlas of Neuroscience: with STUDENT CONSULT Online Access	Felton DL, Shetty A	2009	2
Neuroanatomy: An Illustrated Colour Text with STUDENT CONSULT Access	Crossman AR, Neary D	2006	1
Orthopaedic Manual Physical Therapy Management of the Lumbar Spine, Pelvis, and Hip Region [Audio CD]	Whitman JM, Flynn TW, Wainner RS, Magel J	2008	2
Pathology and Intervention in Musculoskeletal Rehabilitation - Text and E-Book Package	Magee DJ, Zacharewski JE, Quillen WS	2008	1
Pathology: Implications for the Physical Therapist (Text and E-Book Package)	Goodman CC, Fuller KS	2009	37
Physical Agents in Rehabilitation: From Research to Practice (Text and E-Book Package)	Cameron MH	2008	12
Physical Therapy for Children with E-Book	Campbell SK, Palisano RJ, Vander Linden DW	2005	11
Physiology with Studentconsult.com Access	Costanzo L	2006	1
Physiology: with STUDENT CONSULT Online Access	Costanzo LS	2009	1
Primary Care for the Physical Therapist: Examination and Triage (Text and E-Book Package)	Boissonnault WG	2005	10
Robbins Basic Pathology Updated Edition: With STUDENT CONSULT Online Access	Kumar V, Cotran RS, Robbins SL	2004	2
Robbins Basic Pathology: With STUDENT CONSULT Online Access	Kumar V, Abbas AK, Fausto N, Mitchell R	2007	5
SPSS 16.0 Student Version for Windows (Audio CD)	SPSS Inc.	2008	1
Taber's Cyclopedic 21 Medical Dictionary on DVD-ROM V4.0	Venes D	2009	1
Taber's Electronic Medical Dictionary: CD-Rom V 3.0	Taber's, Venes D	2005	1
Textbook of Medical Physiology: With STUDENT CONSULT Online Access	Guyton AC, Hall JE	2005	4
The Gale Encyclopedia of Medicine Volume 5 Set (E-Book)	Longe JL	2006	1
The Human Brain in Photographs and Diagrams with CD-ROM	Nolte J, Angevine JB	2007	3
The Nature of Disease: Pathology for the Health Professions Plus Liveadvise Online Student Tutoring and Teaching Advice	McConnell TH	2006	2
The Whole Brain Atlas On CD-ROM (For Windows & Macintosh) [CD-ROM]	Johnson KA, Becker JA	1999	1
Thieme Atlas of Anatomy Image Collection--General Anatomy and Musculoskeletal System [DVD-ROM]	Schuenke M, Schulte E, Schumacher U, Ross L, Lamperti E, Voll MM, Wesker KH	2007	1
Trail Guide to the Body DVD: Palpation Guide to 54 Essential Muscles	Biel A	2006	1
Virtual Exercise Physiology Laboratory: CD-ROM with Lab Manual	Kolkhorst FW, Buono MJ	2003	2

**Federation of State Boards of Physical Therapy
Results of PT and PTA Program Textbook Survey**

Appendix F: Electronic References in Physical Therapist Assistant Education Programs Sorted Alphabetically by Title⁵⁶

Title	Author	Year	Frequency
Academic Writer's Handbook, The (with MyCompLab NEW with Pearson eText Student Access Code Card)	Rosen LJ	2008	1
Acland's Atlas of Human Anatomy 6 DVD Set	Acland RD	2003	1
Anatomy & Physiology Revealed Version 2.0 CD [CD-ROM]	The University Toledo	2007	1
Assisting with Patient Care - Text and Mosby's Nursing Assistant Video Skills: Student Online Version 3.0 (User Guide and Access Code) Package	Sorrentino SA, Mosby	2009	1
Atlas of Human Anatomy: With Netteranatomy.com	Netter FH	2006	3
Clinical Neuroanatomy Made Ridiculously Simple (Book & CD-ROM)	Goldberg S	2007	3
Development Through the Lifespan [With Mydevelopment Lab Student Access Code Card]	Berk LE	2006	1
Goniometry: An Interactive Tutorial [CD-ROM]	Ost LV	1999	2
Guide to Physical Therapist Practice [CD-ROM]	American Physical Therapy Association	2003	9
Manual Muscle Testing: An Interactive Tutorial [CD-ROM]	Epler M, Wainwright S	1999	2
McMinn's Clinical Atlas of Human Anatomy with DVD	Abrahams PH, Boon JM, Spratt JD	2007	2
Medical Terminology in a Flash!: An Interactive, Flash-card Approach	Eagle S	2006	2
Medical Terminology Online for Building a Medical Vocabulary	Leonard PC	2008	1
Medical Terminology Online for Quick & Easy Medical Terminology	Leonard PC	2010	1
Medical Terminology Systems: A Body Systems Approach with CD-ROM	Gyls BA, Wedding ME	2009	6
Medical Terminology: A Short Course [Audiobook, Student Edition]	Chabner DE	2005	1
Netter's Anatomy Flash Cards: With Online Student Consult Access	Hansen JT	2010	2
Netter's Clinical Anatomy: With Online Access	Hansen JT	2009	1
Netter's Essential Physiology: With STUDENT CONSULT Online Access	Mulroney S, Myers A	2008	1
Orthotics: A Comprehensive Interactive Tutorial [CD-ROM]	Bruckner J, Edelstein JE	2003	1
Pathology: Implications for the Physical Therapist (Text and E-Book Package)	Goodman CC, Fuller KS	2009	17
Pathophysiology for the Health Professions - Text and Study Guide Package	Gould BE	2010	5
Physical Agents in Rehabilitation: From Research to Practice (Text and E-Book Package)	Cameron MH	2008	13
Teaching Independence: A Therapeutic Approach to Stroke Rehabilitation (DVD course)	Davis	2004	1
The Nature of Disease: Pathology for the Health Professions Plus Liveadvise Online Student Tutoring and Teaching Advice	McConnell TH	2006	1
Therapeutic Modalities: For Sports Medicine and Athletic Training w/ eSims	Prentice W	2008	1
Trail Guide to the Body DVD: Palpation Guide to 54 Essential Muscles	Biel A	2006	3

⁵⁶ Textbook data provided in this table is not collapsed in order to display the full range of electronic resources currently being used by PT and PTA programs.