
The primary focus of chiropractic is the location, correction and prevention
of impairments to the nervous system. These impairments occur when the
bones of the spine misalign and get stuck, putting unnecessary pressure
on the nerves feeding the rest of the body.

In other words, your day-to-day routine can create spinal misalignments
that may impact your dancing - and can not only prevent you from being
the best dancer you can be, but potentially even lead to risk of injury.

Chiropractic is extremely safe and has an excellent safety record. Chiropractors use spinal adjustments
to correct impairments to improve nervous system functioning, thereby increasing overall performance.
Chiropractors are highly trained and registered professionals. In Australia, chiropractic training involves a
five-year, University degree, as well as ongoing continuing professional development to keep their skills
current and stay up-to-date with the latest scientific research.

1. http://www.scoop.co.nz/stories/GE0711/S00116.htm
2. Taylor HH, Murphy B. (2008) Altered sensorimotor integration with cervical spine manipulation.
 J Manipulative Physiol Ther. 2008 Feb;31(2):115-26.
 © Chiropractors’ Association of Australia (National) Limited www.chiropractors.asn.au

The process of a spinal adjustment is like rebooting a computer. The signals that these
adjustments send to the brain, via the nervous system, reset muscle behaviour patterns.
By stimulating the nervous system we can improve the function of the whole body.

Is your daily
routine
affecting
your dance
routine?

“
”

healthy spine, healthier life
Each week, there are approximately 200,000 visits to Australian
chiropractors for a broad range of reasons.
So if you want to reach your peak potential, discover why
 there’s so much more to chiropractic.

Some people need

to be flexible
as part of their
lifestyle
choices

Award-winning Auckland researcher Dr Heidi Haavik-Taylor, who has spent years researching the effects
of chiropractic adjustment on the nervous system, has said

1, 2

Juggled office
work with a
parent-teacher
interview

Rushed to
dance-class

from
an all day

meeting

CHIROPRACTIC IS EXCELLENT IN CARING
FOR MUSCULOSKELETAL CONDITIONS AND ENABLING

DANCERS TO ACHIEVE PEAK PERFORMANCE

