
ORIGINAL RESEARCH

Effects of a multimodal activation program (SimA-P)
in residents of nursing homes

W. D. Oswald & T. Gunzelmann & A. Ackermann

Received: 27 October 2006 /Accepted: 11 July 2007 /Published online: 31 July 2007
EGREPA 2007

Abstract Is it possible to maintain or even enhance func-
tional and cognitive independence in residents of nursing
homes? Little is known about the potentials and limits of
therapeutic methods designed to maintain independence in
elderly people already in need of residential nursing care. The
aim of the “Rehabilitation in Nursing Homes” research project
was to determine the practicability and effectiveness of a
rehabilitative approach targeting residents of nursing homes.
The main objectives of the activation program were to
maintain and enhance residents’ cognitive and functional
autonomy. Data on psychological, functional, and medical
variables were obtained from a sample of 294 nursing home
residents (age range=70–99 years) at three points of mea-
surement over a 12-month period. The intervention approach
draws on the theoretical and practical findings of the SimA
Study (“Bedingungen der Erhaltung und Förderung von
Selbstständigkeit im höheren Lebensalter,” “conditions on
maintaining and supporting independent living in old age”;
Oswald et al., Z. Gerontopsychol. Psychiatr., 15:61–84, 2002,
Z. Gerontopsychol. Psychiatr., 15:13–31, 2002) and incor-
porates the results of recent therapeutic and rehabilitative

studies in the fields of geriatrics and gerontopsychiatry. The
intervention involves a combined program of cognitive and
physical activation. An alternative program based on
biographical information was designed specifically for
residents with dementia. Results show that the intervention
had significant effects on cognitive and functional parame-
ters. Moreover, transfer effects were observed with respect to
activities of daily living and frequency of falls.

Keywords Nursing homes . Rehabilitation .

Cognitive activation . Fall prevention .

Activities of daily living

Rehabilitation in nursing homes

Most residents of nursing homes are elderly people in need of
regular or around-the-clock nursing care [43]. Some 80% of
the residents of nursing homes for the elderly have impaired
mobility, 80% show cognitive impairment, and 70% expe-
rience symptoms of depression. Against this background,
rehabilitative approaches to care [12] seek to maintain,
enhance, or restore functional ability, or at least to prevent or
delay the deterioration or loss of functioning and to help
individuals adapt to irreversible losses in functional capacity.

Epidemiological studies show that need for care is not
determined by physical impairment or illness alone. In fact,
it is characterized by multiple factors such as multi-
morbidity, mobility problems, cognitive impairment, psy-
chological symptoms (primarily depression), and social
isolation [25, 40, 52]. Accordingly, multimodal intervention
programs that target physical exercise and cognitive
performance while, at the same time, promoting psycho-
logical well-being and social interaction should be most
likely to have rehabilitative effects [1].

Eur Rev Aging Phys Act (2007) 4:91–102
DOI 10.1007/s11556-007-0025-y

DO00025; No of Pages

The research for this article was conducted as part of the
“Rehabilitation in Nursing Homes” project, which was funded by the
German Federal Ministry of Health and Social Security (BMGS 524-
58640). The authors are responsible for the content of the article.

W. D. Oswald : T. Gunzelmann :A. Ackermann
FG Prävention & Demenz am Institut für Psychogerontologie der
Universität Erlangen Nürnberg,
Erlangen, Germany

A. Ackermann (*)
FG Prävention & Demenz am Institut für Psychogerontologie der
Univesität Erlangen-Nürnberg,
Wallensteinstr. 61-63,
90431 Nuremberg, Germany
e-mail: forschung@wdoswald.de

Improving physical performance

The major dimensions of physical fitness and mobility are
strength, stamina, suppleness, and coordination [34].
Because they involve both physical and psychological
factors, these motor demands are also termed “psychomotor
skills” [34]. Research has shown that physical training can
enhance these skills and thus delay or decrease the need for
assistance or care, even in individuals who are already frail
or have chronic health problems [7, 46, 50, 59]. Further-
more, such interventions reduce the physical risk factors
contributing to falls, such as decline in lower body strength
and mobility, postural disorders, and reduction in balance
ability [45]. Given that falls are known to be one of the
major risk factors for becoming (more) dependent on care
[4, 49], physical activation has a major role to play in
rehabilitative care. Training programs that combine strength
and balance training to improve mobility can significantly
reduce the frequency of falls [5, 8, 22, 33, 35]. Programs of
this kind have proved to have positive effects on the
functional performance and psychological state of nursing
home residents [9, 44]. Likewise, physical training has also
been shown to have beneficial effects on the strength,
balance, reaction time, and flexibility of individuals with
dementia [31]. Findings in the latter population are
inconsistent, however. Jensen et al. [27] examined the
effectiveness of a multimodal intervention approach to falls
prevention and found no effects on nursing home residents
with Mini Mental State Examination Scores under 19.

Improving cognitive performance

Decline in cognitive performance, particularly in the domains
of concentration and short-term memory, poses a significant
risk to independence in old age [21]. Declines in speed of
information processing that exceed the age norm are
associated with increased risk for developing dementia
disorders [37]. Cognitive training seems to be an important
preventive approach in avoiding the need for care. Several
research teams have presented evidence for the efficacy of
cognitive activation in old age, both for normally aging people
even in old very age and for elderly adults with symptoms of
dementia [3, 11, 30, 36, 38]. For example, a (computer-based)
training program targeting memory and information process-
ing speed has been shown to have positive effects in nursing
home residents [19]. According to a recent review [58],
however, there are few empirically sound findings on the
efficacy of psychosocial interventions that emphasize an
emotional or cognitive approach (e.g., validation therapy or
reality orientation in dementia) with respect to psychological
or behavioral disorders that impede the provision of care.

Findings on the temporal stability of the outcomes of
cognitive activation programs and the transfer of these

effects to functions other than those targeted directly are
inconsistent [10, 13]. Accordingly, it remains uncertain
whether cognitive training might reduce the need for
assistance with activities of daily living among elderly,
multimorbid residents of nursing homes who already show
cognitive impairment.

Combination of physical and cognitive activation

The question of whether a combination of psychomotor and
cognitive activation might have synergetic effects, making
such a combined approach more effective than each
individual intervention alone, remains unanswered for
residents of nursing homes. On the whole, neurophysiolog-
ical studies [6, 15, 28, 48] support the assumption that the
increased efficacy of combined training programs is
attributable to a positive relationship between mental and
physical activity and the functional capacity of brain cells.
Empirical evidence shows that a combined activation
program is more effective in community-dwelling older
adults, at least. Specifically, the Maintaining and Support-
ing Independent Living in Old Age intervention study
[SIMA, 38] for community-dwelling adults aged more than
75 years without care needs has shown that combined
training of physical functioning (e.g., balance, speed) and
cognitive functioning (information processing speed, atten-
tion and concentration, memory) is more effective than
each individual approach separately. Furthermore, the
combined training program proved to have transfer effects
with respect to self and external ratings of independence
and to mood. However, it remains to be seen whether this
effect will also emerge in nursing home residents who
already exhibit severe deficits in cognitive and functional
performance and who have higher prevalence of symptoms
of dementia than community-dwelling elderly adults.

Based on the intervention effects observed in the SIMA
project, we thus developed a combined intervention
program to improve psychomotor and cognitive functioning
in multimorbid nursing home residents, some of whom
already showed cognitive impairment. In a controlled study,
we tested the assumption that a combination of cognitive
and physical training significantly improves motor and
cognitive performance and, in addition, has transfer effects
in the form of decreased dependence on nursing staff and
improvements in well-being.

Intervention program

The intervention program implemented thus comprises two
components designed to train psychomotor skills (motor
demands after Meusel [34]) and to promote cognitive
activation. Each unit begins with about 20 min of physical

92 Eur Rev Aging Phys Act (2007) 4:91–102

exercise (psychomotor exercises, falls prevention), fol-
lowed by 20–30 min of cognitive activation tasks, and
ends with a 10-min relaxation section (e.g., listening to
music or stories).

The intervention lasted 12 months, with 1-h group
sessions being conducted twice a week. Each group
consisted of eight participants on average (minimum six,
maximum eight). The sessions were led by specially trained
ergotherapists, who were given external supervision and
who planned their approach in consultation with the study
investigators. Detailed instructions on the scope and
sequencing of exercises in all group sessions were provided
in a training manual to ensure a standardized procedure in
all treatment groups.

Psychomotor activation

The major points of intervention with respect to psycho-
motor skills and falls prevention are strength, stamina,
suppleness, and coordination [6, 18, 22, 23, 33, 53, 55, 60].
Becker et al. [5] and Kressig and Beauchet [31] found that
exercises targeting these dimensions also had positive
effects on dementia patients. The intervention program thus
involves exercises such as diagonal movements of the
extremities, throwing and catching a ball, or holding a
balloon in the air (coordination), shifting body weight from
side to side or walking on the spot (balance), working with
modeling clay, alternately opening the hand and clenching
it into a fist, leg lifts with strap-on weights or arm exercises
with weights (strength), and seated dancing (coordination).
Everyday movements (e.g., getting out of a chair, walking
around the room) are also trained. Each unit begins with
stretching and warming-up exercises and further includes
psychomotor exercises to enhance physical experience
(e.g., massage with a spiky massage ball), tactile experience
(e.g., working with modeling clay), and social interaction
(working in pairs and groups; cf. [14]).

Cognitive activation

The cognitive activation program implemented was adapted
to participants’ cognitive abilities. The training program
developed for participants with a baseline score of more
than 10 points on the Mini Mental State Examination [29]
has its theoretical basis in a model of central information
processing [38, 63]. This approach distinguishes perfor-
mance in the domains of attention and concentration, speed
of information processing, and processing, storage, and
retrieval of information in memory. The program involves
digit or letter cancellation tasks (in which participants
search for and cross out certain sequences of digits/letters in
a row of digits/letters or in texts), maze tasks, free recall of
stories that had been read aloud, and exercises designed to

activate the contents of long-term memory (e.g., recogniz-
ing proverbs). Exercises aiming to stabilize or improve
perceptual speed and ability are also implemented (e.g.,
identifying objects by touch, identifying noises).

In dementia patients with severe cognitive impairment,
cognitive memory training can no longer be expected to
have positive effects because cognitive plasticity is reduced
[2, 47]. Accordingly, an alternative cognitive activation
program was developed for participants scoring 10 or
below on the Mini Mental State Examination, based
primarily on biographical information, which remains intact
for a comparatively long time in dementia patients. Heyn
[26] found that a multisensory activation program (telling
stories, imagination exercises, etc.) improved well-being,
general levels of physical activity, and even coronary
performance in a sample of nursing home residents with
dementia. In the present study, stimulus material involved
singing songs, listening to stories or fairy tales, activities
with everyday objects, looking at photos, etc.

Sample

Bavaria’s largest provider of care for the elderly permitted
the study to be conducted in its nursing homes. To obtain a
representative sample of residents, all 12 of the organiza-
tion’s nursing homes were included in the study. Residents
who were not able to participate in group activities (i.e.,
who displayed disruptive behaviors such as shouting out
and running away, or psychological disorders, such as
psychotic symptoms or severe depressive episodes) were
excluded from the study, as were residents with the
following medical risk factors: venous thrombosis of the
leg/phlebitis in the last 4 weeks, severe pulmonary
hypertension, severe (instable) angina pectoris or coronary
heart disease, heart attack in the last 3 months, a history of
aortic stenosis or vascular aneurysm, severe cardiac disease
with severe dyspnea or severe edema of the leg, and
fractured vertebrae.

Of the 770 residents in the participating nursing homes,
415 met the psychiatric and medical criteria for participa-
tion. They were informed about the activation program in
writing and in person and invited to participate. Because
201 of these residents were under legal guardianship, their
guardians were also asked to give informed consent. A total
of 333 residents agreed to participate in the study. Reasons
given for nonparticipation were the time commitment
involved or lack of interest.

Residents were not assigned to parallel treatment and
control groups within the same nursing home in case the
introduction of the intervention program prompted
corresponding changes in the overall therapeutic approach
of the nursing staff, such that control group members were

Eur Rev Aging Phys Act (2007) 4:91–102 93

also affected by the intervention. To prevent this possible
confounding effect, treatment groups comprising a total of
N=171 participants were formed in one set of homes, while
N=123 residents of other homes made up the control group.

Because the mean ages of the treatment and control
groups differed, n=39 residents were excluded from the
study to ensure that the samples matched in terms of age.
The study sample was thus reduced to N=294 participants
at baseline (Table 1).

At baseline assessment, the treatment and control groups
were comparable (t test; chi-square test) with respect to
cognitive status (Mini Mental State Examination; MMSE),
symptoms of depression (Geriatric Depressions Scale; GDS
[61]), need for care (Neuropsychological Aging Observa-
tion Scale for Activities of Daily Living; GDS), and
multimorbidity. There was, however, a significant differ-
ence in the gender distribution of the treatment and control
groups at baseline but not in the sample used in the
analyses (see Table 2). Overall, 157 members of the study
sample dropped out over the 12-month intervention period,
leaving a sample of N=137 participants at final assessment
(start N=294; 53% drop out). The results presented in this
paper are based on this remaining sample.

Table 2 reports the baseline scores of the analysis sample
members who did not drop out over the intervention period.
There was no significant difference between the treatment
and control groups in terms of mean age (83.06 vs

82.70 years; p=0.772). The gender distribution was also
comparable (87.5% women in the treatment group; 76.7%
in the control group; p=0.078). However, levels of
activities of daily living, especially the need for care
(GDS) and multimorbidity, were significantly higher in
the control group than in the treatment group (25.8 vs
28.34, p=0.017 and 4.96 vs 3.57, p=0.001). Hence, the
control did not differ in cognitive functions and depressive
tendencies but showed a higher level of multimorbidity and
consequently a higher need of care. Certainly these differ-
ences are the result of the exclusion of the participants in
the treatment group which attended the treatment less than
30%. The major reason of non-attendance was a low health
status and chronic illness. These factors were highly
correlated with multimorbidity.

Study goals and methods

The effects of the activation program were first tested in the
domains it had been specifically designed to target, i.e.,
psychomotor skills, frequency of falls, and cognitive
performance. We further investigated whether the interven-
tion succeeded in reducing the amount of assistance needed
with activities of daily living. Like cognitive impairment,
negative psychological states, which are very prevalent in
nursing homes, tend to be associated with need for
assistance and to impede the provision of care. According-
ly, effects of the intervention program on residents’ mood,
as perceived by nursing staff, were also assessed. To further
evaluate the program’s effects on ward routine, a measure
assessing occupational stress was administered to nursing
staff.

The intervention was evaluated using psychometric
methods, by consulting residents’ care records, and by
obtaining external ratings from nursing staff.

External ratings are particularly meaningful in the
present study because they provide direct insights into any

Table 1 Development of the baseline sample

Number of
cases

Description

N=770 Total population
N=415 Met inclusion criteria
N=333 Study sample (consented to participate)
N=294 Analysis sample at baseline (N=39 participants

excluded to ensure that the treatment and control
group matched in terms of age)

Table 2 Analysis sample (N=137)

Variable Treatment (N=64) Control (N=73) p

mean s mean s

Age 83.06 6.90 82.70 7.15 0.772
MMSE 19.03 7.80 18.23 8.01 0.103
NAB 25.80 6.60 28.34 5.84 0.017
GDS 5.36 3.74 5.49 3.84 0.872
MMOSCO 3.57 2.28 4.96 2.36 0.001
Gender
Male 8 (absolute) 12.5% 17 (absolute) 23.3% 0.078
Female 56 (absolute) 87.5% 56 (absolute) 76.7%

MMSE Mini Mental State Examination; NAB Neuropsychological Aging Observation Scale for Activities of Daily Living; GDS Geriatric
Depression Scale; MMOSCO Multimorbidity Score reflecting the number of medical diagnoses listed in residents’ care records

94 Eur Rev Aging Phys Act (2007) 4:91–102

reduction in the need for care and assistance that might
have consequences for the provision of care.

To track the process of change as a result of the
intervention, ratings were first obtained 6 months after the
start of the intervention and again at its conclusion after a
total of 12 months. In other words, change was monitored
at 6-month intervals.

For participants with severe cognitive impairment (a
score of 10 or below on the Mini Mental State Examina-
tion), external ratings only were used to assess the
intervention’s effects on cognitive performance and psy-
chological well-being. The MMSE was the only psycho-
metric instrument administered to this group for two
reasons: first, these patients no longer have a sufficient
understanding of test instructions and, second, their self-
ratings of psychological state can no longer be considered
reliable.

For all residents, data on frequency of falls and activities
of daily living were obtained by consulting their care
records and/or by means of external ratings.

Table 3 provides an overview of the instruments
administered. Directions of test scores for interpretation of
improvement or decline are also given in the table.

All assessment instruments with the exception of the
nursing staff questionnaire meet the usual conditions and
standards of reliability and validity. For specifics, refer to
the cited original papers.

Data analysis

Because a normal distribution of scores and the necessary
scale levels were not given for all variables under
investigation, parametric procedures could not be applied.

Table 3 Overview of assess-
ment instruments

Interpretation of Test Scores:
plus sign, higher scores indi-
cate improvements; minus
sign, higher scores indicate
declines

Goal criterion Method of assessment Interpretation of
Test Scores

Psychomotor skills
and falls

Modified Romberg Test (after Starischka [51])
to assess static balance

+

Chair-stand test (after Guralnik et al. [20]) to
assess lower body strength

−

Chair sit-and-reach test (Light et al. [32]; Rikli
and Jones [41]) to assess trunk flexibility

−

2-min walk (after Rikli and Jones [41]) to assess
habitual walking speed, step continuity and
hesitancy (after Tinetti [56], Thiesemann et al. [54])

+

External rating questionnaire administered to nursing staff ./.
Residents’ care records for information on falls −

General cognitive
performance

SIDAM (after Zaudig and Hiller [62]) including
the Mini Mental State Examination (after Folstein
et al. [16]). Both procedures are used to assess
dementia

+

External rating questionnaire administered to
nursing staff

+

Specific aspects of
cognitive performance

Subtests of the Neuropsychological Aging Inventory,
NAI (Oswald and Fleischmann [39]):

Number Connection Test ZVT-G +
Memory Span ZN-G (repeating numbers forwards
and backwards)

+

Picture Test BT +
Activities of daily living Anamnesis questionnaire (based on operationalized

definitions: MDS/RAI—Version 2.0,
Garms-Homolova and Gilgen [17]) for activities
of daily living and other domains of life

−

Neuropsychological Aging Observation Scale for
Activities of Daily Living, NAB (Oswald
and Fleischmann, [39]) to tap external ratings
of need for care

−

External ratings of need
for care

External rating questionnaire administered to
nursing staff

+

Change in occupational
stress

Rated by nursing staff (“no change,” “better,” “worse”) ./.

Eur Rev Aging Phys Act (2007) 4:91–102 95

We therefore used the nonparametricMann–WhitneyU test to
test for significant intervention effects between the baseline
and final measurements. In each group, the differences
between baseline and final assessment were calculated.
Thereafter, the intra-group differences were tested between
treatment and control on statistical significance. Furthermore,
items with a significant between-group effect were tested
with the Wilcoxon Test for related samples.

A two-tailed probability of 2p=0.05 was considered
statistically significant. Two-tailed significance tests were
used because we could not assume that the treatment group
would outperform the control group throughout. Only
participants who had attended at least 30% of the scheduled
group sessions were included in the analyses.

We decided against an intent-to-treat analysis (ITT, last
observation carried forward), in which the data of all
participants are retained in the analysis regardless of dropout
over the study period. Because it has to be assumed that the
performance of samples of nursing home residents will not
remain stable, but will decline gradually over time, this form
of analysis would lead to artificially inflated results.
Furthermore, maintaining the original sample size despite
the decrease in actual participant numbers would lead to an
increase in significant treatment effects.

Findings

Dropout analysis and analysis sample

Table 4 presents the dropout figures for the treatment and
control groups.

Overall, dropouts were significantly older than continuers,
with mean ages of 85.2 and 82.88 years, respectively (p=
0.003). There was no significant difference between con-
tinuers and dropouts in terms of mean baseline scores on the
Mini Mental State Examination (M=18.61 vs 17.17; p=
0.137). The level of multimorbidity in the two groups was
comparable (4.31 vs 4.52; p=0.475), as was the gender
distribution (81.8 vs 87.9% woman, p=0.145).

Reasons for dropout are documented in Table 5. With the
exception of motivational reasons, no significant differ-
ences were found between the treatment and control. The
majority of dropouts for motivational reasons occurred in
the first 4 weeks of the program, when a number of
participants decided not to take part after all.

Intervention effects

Psychomotor skills and frequency of falls

Findings for psychomotor skills showed significant inter-
vention effects with respect to strength and mobility
(Changes within groups are shown in the footnote of
Table 6). No significant differences relative to the control
group were found for balance or stamina (Table 6). The test
of balance proved problematic, however, in that many
respondents were not prepared to adopt the tandem stance
in the Romberg test for fear of falling.

The frequency of falls decreased significantly in the
treatment group relative to the control group (Table 7). The
absolute values reported are calculated on the basis of 100
residential care beds per 6 months. The underlying raw values
are given in Table 7. The number of fallers per 100 beds

Table 4 Dropout (N=157) by group assignment

Group assignment Baseline sample Final sample

Absolute In % Absolute In %

Treatment: cognitive
activation (MMSE > 10)

130 100 79 60.8

Treatment: biography-based
activation (MMSE ≤ 10)

41 100 28 68.3

Control (MMSE > 10) 91 100 34 37.4
Control (MMSE ≤ 10) 32 100 16 50.0
Total 294 100 157 53.4

Table 5 Dropout from 0 to 12 months (N=157)

Reason for dropout Treatment group Control group Total

Absolute In % Absolute In % Absolute In %

Death of participant 33 30.9 25 50.0 58 36.9
Moved out of nursing home 8 7.5 3 6.0 11 7.0
Deterioration in health status 15 14.0 5 10.0 20 12.7
Motivational reasons 26 24.3 8 16.0 34 21.7
Exclusion (for psychological/social reasons) 4 3.7 9 18.0 13 8.3
Exclusion (low participation frequency) 21 19.6 – – 21 13.4
Total 107 100 50 100 157 100

96 Eur Rev Aging Phys Act (2007) 4:91–102

decreased by almost 58% in the treatment group, whereas the
control group remained at baseline level (which was higher
than in the treatment group). The frequency of falls per 100
beds also decreased, with “multiple fallers” deriving particular
benefit from the training program. Whereas the number of
falls decreased by some 70% in program participants, it
increased by around 60% in the control group.

Cognitive status

Both the Mini Mental State Examination and the SISCO
score, a global measure of cognitive performance/impair-
ment, indicate that the general cognitive status of treatment
group participants remained stable (Table 8), whereas that
of control group members deteriorated significantly (p=
0.001). Given the broad distribution of SISCO scores in the
two groups, however, the difference between treatment and
control group did not reach statistical significance.

Speed of information processing improved in the
treatment group and declined in the control group. Here,
again, scores were so widely distributed that the difference
did not reach statistical significance.

In the domain of memory, no changes were discerned in
passive retention (repeating numbers) in either the treatment
or the control group. By contrast, there was a significant
improvement in memory skills that involve dynamic
encoding (picture test) in the treatment group. No such
change was observed in the control group. In this test, the
group difference became significant.

Activities of Daily Living (ADL)

Levels of independence in mobility and eating/dressing
remained stable over the intervention period for the
treatment group, but trend towards deterioration in the
control group, however, the difference was not significant
(see Table 9, footer). For mobility, the group-difference was
significant. By contrast, no positive intervention effects
were found for hygiene activities. The intervention did not
have a favorable impact on the degree of continence or the
need for assistance with bathing and showering (Table 9).

External ratings by nursing staff

Staff ratings of participants in the activation groups differed
significantly and positively from their ratings of control
home residents, who were not exposed to a specific
intervention. Improvements were seen in residents’ general
health and physical status, cognitive performance (level of
orientation to person, place, and time; communication;
cognitive ability to cope with everyday demands), everyday
mobility, and psychological mood. The nursing staff
surveyed perceived improvements in 15–25% of treatment
group members in these domains but deteriorations in 27–
43% of the control group members (Table 10).

In addition to rating the individual members of the
treatment/control groups, the nursing staff were asked about
changes in the overall ward environment. Highly significant
differences between treatment and control homes emerged

Table 6 Functional Performance

Total Treatment Control p

Variables N t0 mean s t12 mean s N t0 mean s t12 mean s N t0 mean s t12 mean s Group Diff. t0–t12

Balance 56 29.00 29.74 29 28.90 30.43 27 29.11 29.00 0.558
(Romberg test) 8.06 8.66 8.34 9.08 7.91 8.30
Strength 79 25.58 24.19 40 27.60 22.05 39 23.52 26.38 0.021*
(Chair-stand test) 12.52 11.26 15.41 9.82 8.33 12.31
Mobility 89 16.34 17.63 44 15.91 14.25 45 16.76 20.93 0.020**
(Chair sit-and-reach test) 10.37 11.36 10.45 10.19 10.39 11.58
Stamina 87 69.03 67.83 45 68.90 71.00 42 69.18 64.42 0.260
(2-min walk) 32.20 32.51 37.96 36.24 25.06 28.00

*Intra-group differences: treatment (p=0.126), control (p= .100)
**Intra-group differences: treatment (p=0.447), control (p=0.012)

Table 7 Fallers and frequency of falls per 100 residential care beds

Treatment Control p

N t0 number t12 number N t0 number t12 number x2

Fallers per 100 beds 100a 29.69 12.50 100b 36.11 36.11 p=0.006
Frequency of falls per 100 beds 100a 103.13 29.69 100b 69.44 111.11 p=0.000

a base 64; b base 73

Eur Rev Aging Phys Act (2007) 4:91–102 97

here (Table 11). In general, the nursing staff in the
intervention homes perceived residents to be more indepen-
dent in everyday life and to show higher levels of
psychological well-being and mental alertness than before
the activation program. Moreover, they rated occupational
stress to be reduced and their interactions with residents to be
easier. It can thus be assumed that the intervention program
had positive effects on the ward environment as a whole. As
the interventions were implemented in the nursing wards, it
was not possible to blind the nursing staff about the
treatments. Hence, some of the staff members were informed
about the attendance of the residents, others were not.

Discussion

Residents of nursing homes for the elderly typically have
multiple impairments affecting their cognitive abilities,
physical functioning, ability to perform the activities of
daily living unassisted, and psychological well-being.
Accordingly, rehabilitative care does not focus on specific

medical diagnoses but is designed to meet diverse func-
tional, cognitive, and psychosocial support needs [12].
Interventions targeting these areas can help to delay or
inhibit the increasing dependence on care and to ensure that
aged adults maintain functional independence in performing
the activities of daily living to the greatest possible degree.

Building on research showing that a combination of
physical and cognitive training is more effective than each
individual treatment alone in maintaining the independence
of community-dwelling elderly adults [38], the present
controlled study investigated the effects of a combined
physical and cognitive activation program in residents of
nursing homes. Given that nursing home residents typically
show multiple impairments, we tested the effects of the
intervention program on various levels: physical perfor-
mance and falls prevention, cognitive performance, activ-
ities of daily living, and psychological well-being.

The 1-year intervention program, which incorporated
simple exercises to improve strength, suppleness, and
stamina, led to significant improvements in physical
performance. Thus, our results extend previous empirical

Table 8 Cognitive performance

Total Treatment Control p

Variables N t0 mean s t12 mean s N t0 mean s t12 mean s N t0 mean s t12 mean s Group Diff. t0–t12

108 21.66 19.38 51 21.80 21.18 57 21.53 17.77 0.032*
MMSE 5.45 8.40 5.60 7.35 5.36 9.01
SISCO 108 34.76 31.77 51 35.71 34.80 57 33.91 29.05 0.214

11.04 15.19 11.30 13.90 10.84 15.89
71 82.25 79.72 36 85.72 77.06 35 78.69 82.46 0.272

ZVT-G 52.92 46.73 64.20 50.08 38.69 43.57
89 8.78 8.29 45 8.67 8.09 44 8.89 8.50 0.514

ZN-G 1.84 2.26 2.02 2.54 1.66 1.93
82 3.48 3.82 42 3.57 4.29 40 3.38 3.33 0.029**

BT 1.54 1.71 1.65 1.71 1.43 1.58

MMSE Mini Mental State Examination; SISCO SIDAM score; ZVT-G Number Connection Test; ZN-G Memory Span; BT Picture Test
*Intra-group differences: treatment (p=0.395), control (p=0.001)
**Intra-group differences: treatment (p=0.009), control (p=0.912)

Table 9 Changes in ADL

Total Treatment Control p

Variables N t0 mean s t12 mean s N t0 mean s t12 mean s N t0 mean s t12 mean s Group Diff. t0–t12

ADL 107 1.67 1.79 51 1.63 1.57 56 1.71 1.98 0.020*
Mobility 0.92 0.97 0.87 0.83 0.97 1.05
ADL 107 2.17 2.37 51 2.14 2.22 56 2.20 2.52 0.060**
Eating/dressing 1.12 1.01 1.11 1.01 1.13 1.01
ADL 107 2.09 2.13 51 2.00 2.00 56 2.18 2.25 0.527
Hygiene 1.17 0.97 1.08 0.89 1.25 1.03

*Intra-group differences: treatment (p=0.247), control (p=0.089)
**Intra-group differences: treatment (p=0.816), control (p=0.047)

98 Eur Rev Aging Phys Act (2007) 4:91–102

findings on the positive effects of physical training in
individuals in need of care [31, 46, 59] to a sample of
elderly and multimorbid nursing home residents. In contrast
to previous studies [5, 57], however, no improvements were
observed in balance ability. A possible reason for this
finding is that psychomotor exercises were performed seated
in the present study to ensure that participants were not put at
any unnecessary risk. Clearly, this approach will not produce
maximum improvements in balance ability. Second, balance
ability was measured using the modified Romberg test after
Starischka [51]. Although almost all participants were able
to perform the test in the semitandem stance, most of them
did not complete the tandem stance because they felt
unsteady or afraid of falling. It is thus conceivable that
changes over time were not properly measured.

Nevertheless, the intervention program resulted in a
significant reduction in the frequency of falls, with multiple
fallers deriving particular benefits. These findings substan-
tiate the results of other studies showing that physical
activation can decrease the risk of falls even in elderly
adults who already show impairment [22, 35].

A reduction in the frequency of falls was also observed
in respondents with dementia—in contrast to Jensen et al.
[27], who did not find any training effects in nursing home

residents with lower cognition scores. It thus seems likely
that the extension of these effects to cognitively impaired
participants can be attributed to the combination of
psychomotor and cognitive activation implemented in the
present study. Cognitive impairment is a significant risk
factor for falls. The cognitive activation component of the
present intervention increased the effectiveness of the
psychomotor activation component with respect to falls
prevention by enhancing the cognitive capacities needed to
prevent falls (general alertness, attention).

The reports of the nursing staff further suggest that the
improvements observed in motor and cognitive functioning
have transfer effects that can be observed in everyday life, a
finding that contrasts with previous reports [24, 42]. Our
results seem to suggest that only long-term activation
programs have transfer effects—our intervention program
lasted 12 months, compared with 3–6 months in previous
studies. Hauer et al. [24] also showed that changes in
functional performance can only be maintained by long-
term, continuous training and that physical performance
otherwise drops back to baseline level after rehabilitation.

The nursing staff also reported improvements in partic-
ipants’ cognitive activation and alertness, as well as positive
effects on everyday behavior and activities of daily living.

Table 11 External ratings of the overall ward environment by nursing staff

Dimension Worse No Change Better p

Absolute In % Absolute In % Absolute In %

Independence (ADL) Treatment 25 30.1 37 44.6 21 25.3 <0.001
Control 60 45.8 62 47.3 9 6.9

Psychological well-being Treatment 17 20.4 32 38.6 34 41.0 <0.001
Control 39 29.8 75 57.3 17 12.9

Mental alertness Treatment 15 18.1 31 37.3 37 44.6 0.002
Control 40 30.5 64 48.9 27 20.6

Occupational stress Treatment 40 48.2 31 37.3 12 14.5 <0.001
Control 101 77.1 24 18.3 6 4.6

Interactions with residents Treatment 13 15.7 38 45.8 32 38.6 <0.001
Control 52 39.7 55 42.0 24 18.3

Table 10 External ratings of individual residents by nursing staff (N=122)

Dimension Worse No Change Better p

Absolute In % Absolute In % Absolute In %

General status Treatment 8 13.6 36 61.0 15 25.4 0.003
Control 24 38.1 33 52.4 6 9.5

Cognitive performance Treatment 5 8.5 45 76.3 9 15.3 0.000
Control 27 42.9 34 54.0 2 3.2

Mobility Treatment 13 22.0 37 62.7 9 15.3 0.057
Control 25 39.7 34 54.0 4 6.3

Psychological mood Treatment 4 6.8 41 69.5 14 23.7 0.002
Control 17 27.0 41 65.1 5 7.9

Eur Rev Aging Phys Act (2007) 4:91–102 99

Previous studies have already shown that the cognitive
performance of nursing home residents can be improved by
means of training programs [19]. The present study extends
these findings to show that activation programs also impact
everyday activities, even in dementia patients. In other words,
providing activation programs for nursing home residents with
severe cognitive impairment has beneficial effects not only for
well-being and physical functioning [26] but also for behavior.

Given that our psychometric tests of memory only found
effects on visual memory, the positive effect of cognitive
activation seems primarily attributable to the improvements
measured in speed of information processing and/or to the
increase observed in general alertness and responsiveness.
The latter is significantly related to independence in
performing activities of daily living [37]; thus, measures
targeting general alertness have a key role to play as a
regular component of cognitive activation programs.

The activation program had direct significant and lasting
effects on some activities of daily living, at least. Effects
were seen in the domains of mobility and eating/dressing
but not in hygiene activities. Here, it is important to bear in
mind that the intervention had no direct influence on the
ward environment as such and that, within the existing
structures, residents’ opportunities for independent behav-
ior remained limited. In other words, although the inter-
vention succeeded in enhancing the physical and cognitive
capacities needed to maintain independence in performing
activities of daily living, there was no corresponding
change in behavior in the nursing home environment—
more specifically, in the behavior of the nursing staff.
Against this background, nursing staff reports indicating that
residents had become more likely to help with activities of
daily living or to perform these independently are particularly
meaningful. Transfer effects to everyday behavior can be
assumed in this respect, at least. Furthermore, the nursing staff
rated the psychological well-being of members of the
treatment group to be significantly higher than that of members
of the control group, even in residents with dementia.

The nursing staff evidently also associated residents’
enhanced levels of activity and mental alertness with
positive psychological mood and perceived interaction with
the residents to be easier. Heyn [26] also reported positive
effects of activation on the psychological well-being of
persons with dementia.

However, the results of the present study show that the
potential for positive change in patients already experienc-
ing severe loss of independence is limited, particularly in
specific domains of cognitive performance where no
significant training effects were found. Multimorbidity also
limits the potential for rehabilitation; participants frequently
missed training sessions owing to acute illness. Further-
more, the steady decline in performance over the interven-

tion period in control group members, who scored lower
than treatment group members on multimorbidity and
activities of daily living at baseline, indicates that nursing
home residents with a low baseline level of performance are
at high risk for increasing need for care. The improvements
observed in the treatment group indicate that activating
interventions should be initiated soon after admission to a
nursing home, at a relatively high level of functioning, if
further losses are to be delayed or diminished. The later
rehabilitation measures are initiated, the less likely it seems
to be that they will succeed. The earlier they begin, the
longer activating measures can be implemented as part of
the care routine and the more likely it is that intervention
effects will be observed [24].

The nursing staff reports indicate that the activation
program for residents of nursing homes had positive overall
effects on the ward environment and boosted staff job
satisfaction. In other words, the present activation program
can also enhance the workday routine and job satisfaction
of nursing care professionals. The design of the activation
program is such that it can be administered by nursing staff
given special training. The improvements observed in the
ward environment and in residents’ cognitive and psycho-
logical status might be further enhanced by involving
nursing staff directly in the intervention program, in other
words, by extending their responsibilities from patient care
to active rehabilitation. Whether closer involvement of
nursing staff in the activation program can further promote
the activation of nursing home residents must remain a
subject for future research. However, the present study
already shows that nursing staff have positive attitudes to
activation programs that take a rehabilitative approach.

References

1. Ackermann A, Oswald WD (2006) Erhalt und Förderung der
Selbstständigkeit bei Pflegeheimbewohnern—Ein Überblick über
bestehende Ansätze. Z Gerontopsychol Psychiatr 19:59–71

2. Auffray C, Juhel J (2001) Effets généraux et différentiels d’un
programme d’entraînement cognitif multimodal chez la personne
âgée. Année Psychol 101:65–89

3. Ball K, Berch DB, Helmers KJ, Jobe JB, Leveck MD, Marsiske M,
Morris JN, Rebok GW, Smith DM, Tennstedt SL, Unverzagt FW,
Willis SL (2002) Effects of cognitive training interventions with
older adults A randomized controlled trial. JAMA 288:2271–2281

4. Bean JF, Kiely DK, Herman S, Leveille SG, Mizer K, Frontera
WR, Fielding RA (2002) The relationship between leg power and
physical performance in mobility. J Am Geriatr Soc 50:461–467

5. Becker C, Lindemann U, Kapfer E, Nikolaus T (2000) Verminder-
ung von sturzbedingten Verletzungen bei Alten- und Pflegeheim-
bewohnern. 2 Jahresbericht des Ulmer Modellvorhabens “Mobilität
und Mobilitätsstörungen von Heimbewohnern”. KDA, Berlin

6. Bennett EL, Diamond MC, Krech D, Rosenzweig MR (1996)
Chemical and anatomical plasticity of brain. J. Neuropsychiatry
8:459–470 (First published in Science 1964, 146:610–619)

100 Eur Rev Aging Phys Act (2007) 4:91–102

7. Carlson JE, Ostir GV, Black SA, Markides KS, Rudkin L,
Goodwin JS (1999) Disability in older adults 2: Physical activity
as prevention. Behav Med 24:157–168

8. Carter ND, Kannus P, Khan KM (2001) Exercise in the prevention
of falls in older people: A systematic literature review examining
the rationale and the evidence. Sports Med 31:427–438

9. Chiodo LK, Gerety MB, Mulrow CD, Rhodes MC, Tuley MR
(1992) The impact of physical therapy on nursing home patients’
outcomes. Phys Ther 72:168–173

10. Clare L, Woods RT, Moniz Cook ED, Orrell M, Spector A (2003)
Cognitive rehabilitation and cognitive training for early-stage
Alzheimer’s disease and vascular dementia. Cochrane Database
Syst Rev 4:CD003260

11. Colcombe SJ, Kramer AF (2003) Fitness effects on the cognitive
function of older adults: A meta-analytic study. Psychol Sci
14:125–130

12. Dangel B, Korporal J (2003) Kann Pflege im Rahmen der
Pflegeversicherung Grundlage eines spezifischen pflegerischen
Ansatzes der Rehabilitation sein? Z Gerontol Geriatr 36:50–62

13. Davies RN, Massmann PJ, Doody RS (2001) Cognitive interven-
tion in Alzheimer Disease: A randomized placebo-controlled
study. Alzheimer Dis Assoc Disord 15:1–9

14. Eisenburger M (1999) Psychomotorik im Alten- und Pflegeheim
Institut für Bewegungsbildung und Psychomotorik Internetzeitschrift
des Forums Psychomotorik [http://wwwibp-psychomotorikde]

15. Eriksson PS, Perfilieva E, Björk-Eriksson T, Alborn AM,
Nordborg C, Peterson D, Gage FH (1998) Neurogenesis in the
adult human hippocampus. Nat Med 4:1313–1317

16. Folstein MF, Folstein SE, McHugh PR (1975) “Mini-Mental
State”: A practical method for grading the cognitive status of
patients for the clinician. J Psychiatr Res 12:189–198

17. Garms-Homolova V, Gilgen R (2000) Resident Assessment
Instrument (RAI) 20 (2nd revised and extended edn) Huber, Bern

18. Gillespie LD, Gillespie WJ, Robertson MC, Lamb SE, Cumming
RG, Rowe BH (2001) Interventions for preventing falls in elderly
people. Cochrane Database Syst Rev 3: CD000340

19. Günther VK, Schäfer P, Holzner BJ, Kemmler GW (2003) Long-
term improvements in cognitive performance through computer-
assisted cognitive training: a pilot study in a residential home for
older people. Aging Ment Health 7:200–206

20. Guralnik JM, Simonsick EM, Ferrucci L, Glynn RJ, Berkman LF,
Blazer DG (1994) A short physical performance battery assessing
lower extremity function: association with self-reported disability
and prediction of mortality and nursing home admission. J
Gerontol 49:M85–94

21. Hagen B, Oswald WD, Gunzelmann T, Rupprecht R (2002)
Bedingungen der Erhaltung und Förderung von Selbstständigkeit
im höheren Lebensalter (SIMA)—Teil XIX: Unselbstständigkeits-
risiken aus der Perspektive unterschiedlicher Selbstständigkeits-
definitionen. Z Gerontopsychol Psychiatr 15:139–160

22. Haines TP, Bennell KL, Osborne RH, Hill KD (2004) Effective-
ness of targeted falls prevention programme in subacute hospital
setting: randomised controlled trial. Br Med J 328:676–679

23. Hauer K, Rost B, Rutschle K, Opitz H, Specht N, Bartsch P, Oster
P, Schlierf G (2001) Exercise training for rehabilitation and
secondary prevention of falls in geriatric patients with a history of
injurious falls. J Am Geriatr Soc 49:10–20

24. Hauer K, Pfisterer M, Schuler M, Bartsch P, Oster P (2003) Two
years later: a prospective long-term follow-up of a training
intervention in geriatric patients with a history of severe falls.
Arch Phys Med Rehabil 84:1426–1432

25. Heruti RJ, Lusky A, Dankner R, Ring H, Dolgopiat M, Barell V,
Levenkrohn S, Adunsky A (2002) Rehabilitation outcome of elderly
patients after a first stroke: effect of cognitive status at admission on
the functional outcome. Arch Phys Med Rehabil 83:742–749

26. Heyn P (2003) The effect of a multisensory exercise program on
engagement behaviour and selected physiological indexes in
persons with dementia. Am J Alzheimer’s Dis Other Dement
18:247–251

27. Jensen J, Nyberg L, Gustafson Y, Lundin-Olsson L (2003) Fall and
injury prevention in residential care–effects in residents with higher
and lower levels of cognition. J Am Geriatr Soc 51:627–635

28. Kempermann G, Kuhn HG, Gage FH (1999) More hippocampal
neurons in adult mice living in an enriched environment. Nature
386:493–495

29. Kessler J, Markowitsch HJ, Denzler PE (1990) MMST: Mini-
Mental-Status-Test. Beltz Test GmbH, Weinheim

30. Kramer AF, Willis SL (2003) Cognitive plasticity and aging In:
Ross B (ed) Psychology of learning and motivation. Academic,
New York, pp 43–47

31. Kressig RW, Beauchet O (2004) Die Rolle der Ganganalyse in
therapeutischen Trainingsprogrammen von Betagten. Z Gerontol
Geriatr 37:15–19

32. Light KE, Purser JL, Rose DK (1995) The functional reach test
for balance: criterion-related validity of clinical observations. Am
Phys Ther Assoc 18:5–9

33. McCarthy ME (2003) Getting a lift from lifting Weight training
can effectively improve strength mobility and ultimately indepen-
dence for even very old frail adults. American Health Care
Association, Washington, DC

34. Meusel H (2004) Bewegung und Sport In: Kruse A, Martin M
(eds) Enzyklopädie der Gerontologie. Alternsprozesse in multi-
disziplinärer Sicht. Verlag Hans Huber, Bern, pp 255–272

35. Moreland JD, Richardson JR, Goldsmith CH, Clase CM (2004)
Muscle weakness and falls in older adults: systematic review and
meta-analysis. J Am Geriatr Soc 52:1121–1129

36. Oswald WD (2004) Kognitive und körperliche Aktivität: Ein Weg
zur Erhaltung von Selbstständigkeit und zur Verzögerung demen-
zieller Prozesse? Z Gerontopsychol Psychiatr 17:147–159

37. OswaldWD,Hagen B, Rupprecht R, Gunzelmann T, Steinwachs KC
(2002) Bedingungen der Erhaltung und Förderung von Selbststän-
digkeit im höheren Lebensalter (SIMA) Teil XVIII: Unselbststän-
digkeits- Demenz- und Mortalitätsrisiken. Z Gerontopsychol
Psychiatr 15:61–84

38. Oswald WD, Hagen B, Rupprecht R, Gunzelmann T (2002)
Bedingungen der Erhaltung und Förderung von Selbstständigkeit
im höheren Lebensalter (SIMA) Teil XVII: Zusammenfassende
Darstellung der langfristigen Trainingseffekte. Z Gerontopsychol
Psychiatr 15:13–31

39. Oswald WD, Fleischmann UM (1999) Nürnberger-Alters-Inventar
(NAI). Hogrefe Verlag für Psychologie, Göttingen

40. Richardson J, Bedard M, Weaver B (2001) Changes in physical
functioning in institutionalized older adults. J Men Health Aging
23:683–689

41. Rikli RE, Jones JC (2001) Senior fitness test manual. Human
Kinetics, Champaign, IL

42. Rolland Y, Rival L, Pillard F, Lafont C, Rivère D, Albarède J,
Vellas B (2000) Feasibility of regular physical exercise for
patients with moderate to severe Alzheimer’s Disease. J Nutr
Health Aging 4:109–113

43. Schaeffer D, Wingenfeld K (2004) Pflegerische Versorgung alter
Menschen. In: Kruse A, Martin M (eds) Enzyklopädie der
Gerontologie. Alternsprozesse in multidisziplinärer Sicht. Verlag
Hans Huber, Bern, pp 477–490

44. Schnelle JF, MacRae PG, Giacobassi K, MacRae H, Simmons SF,
Ouslander JG (1996) Exercise with physically restrained nursing
home residents: Maximizing benefits of restraining reduction. J
Am Geriatr Soc 44:507–512

45. Sieri T, Beretta G (2004) Fall risk assessment in very old males
and females living in nursing homes. Disabil Rehabil 26:718–723

Eur Rev Aging Phys Act (2007) 4:91–102 101

http://wwwibp-psychomotorikde

46. Sihvonen SE, Sipilä S, Era PA (2004) Changes in postural balance
in frail elderly women during a 4-week visual feedback training: a
randomized controlled trial. Gerontology 50:87–95

47. Singer T, Lindenberger U, Baltes PB (2003) Assessment and
treatment of nursing home residents with depression or behavioral
symptoms associated with dementia: a review of the literature. J
Am Geriatr Soc 51:1305–1317

48. Spatz HC (1996) Hebb’s concept of synaptic plasticity and
neuronal cell assemblies. Behav Brain Res 78:3–7

49. Specht-Leible N, Bender M, Oster P (2003) Die Ursachen der
stationären Aufnahme von Alten- und Pflegeheimbewohnern in
einer geriatrischen Klinik. Z Gerontol Geriatr 36:274–279

50. Spirduso WW, Cronin DL (2001) Exercise dose–response effects
on quality of life and independent living in older adults. Med Sci
Sports Exerc 33:598–608

51. Starischka S (1991) Altern und Sport. Band 1. SFT, Erlensee
52. Stuck AE, Walthert JM, Nikolaus T, Buela CJ, Hohmann C, Beck JC

(1999) Risk factors for functional status decline in community-living
elderly people: a systematic literature review. Soc SciMed 48:445–469

53. Sullivan DH, Wall PT, Bariola JR, Bopp MM, Frost YM (2001)
Progressive resistance muscle strength training of hospitalized
frail elderly. Am J Phys Med Rehabil 80:503–509

54. Thiesemann R, Renteln-Kruse W von, Meins W, Tuschick B,
Vogel J, Meier-Baumgartner HP (1997) Der Mobilitätstest nach
Tinetti: Änderungssensitivität der Gangbeurteilung im Verlauf
geriatrischer Krankenhausbehandlung—Aspekte der klinischen
Relevanz und Qualitätssicherung. Z Gerontol Geriatr 30:281–288

55. Timonen L, Rantanen T, Timonen TE, Sulkava R (2002) Effects
of a group-based exercise program on the mood state of frail older
women after discharge from hospital. Int J Geriatr Psychiatry
17:1106–1111

56. Tinetti ME (1994) Prevention of falls and fall injuries in elderly
persons: a research agenda. Prev Med 23:756–762

57. Tinetti ME, Baker DI, Gottschalk M, Williams CS, Pollack D,
Garrett P, Gill TM, Marottoli RA, Acampora D (1999) Home-based
multicomponent rehabilitation program for older persons after hip
fracture: a randomized trial. Arch Phys Med Rehabil 80:916–922

58. Verkaik R, van Weert JCM, Francke AL (2005) The effects of
psychosocial methods on depressed aggressive and apathetic
behaviors of people with dementia: A systematic review. Int J
Geriatr Psychiatry 20:301–314

59. Visser M, Pluijm SMF, Stel VS, Bosscher RJ, Deeg DJH (2002)
Physical activity as a determinant of change in mobility
performance: the longitudinal aging study Amsterdam. J Am
Geriatr Soc 50:1774–1781

60. Wolf B, Feys H, de Weerdt W, van der Meer J, Noom M,
Aufdemkampe G (2001) Effect of a physical therapeutic inter-
vention for balance problems in the elderly: a single-blind
randomized controlled multicentre trial. Clin Rehabil 15:624–636

61. Yesavage JA, Brink TL, Rose TL, Lum O, Huang V, Adey M,
Leirer VO (1983) Development and validity of a Geriatric
Depression Screening Scale: A preliminary report. J Psychiatr
Res 17:37–49

62. Zaudig M, Hiller W (1996) SIDAM-Handbuch. Strukturiertes
Interview für die Diagnose einer Demenz vom Alzheimer Typ der
Multiinfarkt- (oder vaskulären) Demenz und Demenzen anderer
Ätiologie nach DSM-IV und ICD-10. Hogrefe Verlag für
Psychologie, Göttingen

63. Zimprich D (2004) Kognitive Leistungsfähigkeit im Alter In:
Kruse A, Martin M (eds) Enzyklopädie der Gerontologie Alter-
nsprozesse in multidisziplinärer Sicht. Verlag Hans Huber, Bern,
pp 289–303

102 Eur Rev Aging Phys Act (2007) 4:91–102

	Effects of a multimodal activation program (SimA-P) in residents of nursing homes
	Abstract
	Rehabilitation in nursing homes
	Improving physical performance
	Improving cognitive performance
	Combination of physical and cognitive activation

	Intervention program
	Psychomotor activation
	Cognitive activation

	Sample
	Study goals and methods
	Data analysis
	Findings
	Dropout analysis and analysis sample
	Intervention effects
	Psychomotor skills and frequency of falls
	Cognitive status
	Activities of Daily Living (ADL)
	External ratings by nursing staff

	Discussion
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AardvarkPSMT
 /AceBinghamSH
 /AddisonLibbySH
 /AGaramond-Italic
 /AGaramond-Regular
 /AkbarPlain
 /Albertus-Bold
 /AlbertusExtraBold-Regular
 /AlbertusMedium-Italic
 /AlbertusMedium-Regular
 /AlfonsoWhiteheadSH
 /Algerian
 /AllegroBT-Regular
 /AmarilloUSAF
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /AmerigoBT-BoldA
 /AmerTypewriterITCbyBT-Medium
 /AndaleMono
 /AndyMacarthurSH
 /Animals
 /AnneBoleynSH
 /Annifont
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /AntiqueOlive-Regular
 /AntonioMountbattenSH
 /ArabiaPSMT
 /AradLevelVI
 /ArchitecturePlain
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMTBlack-Regular
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeLight
 /ArialUnicodeLight-Bold
 /ArialUnicodeLight-BoldItalic
 /ArialUnicodeLight-Italic
 /ArrowsAPlentySH
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /Asiana
 /AssadSadatSH
 /AvalonPSMT
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Demi
 /AvantGardeITCbyBT-DemiOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /Baskerville-Bold
 /Baskerville-Normal
 /Baskerville-Normal-Italic
 /BaskOldFace
 /Bauhaus93
 /Bavand
 /BazookaRegular
 /BeauTerrySH
 /BECROSS
 /BedrockPlain
 /BeeskneesITC
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BennieGoetheSH
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /Bethel
 /BibiGodivaSH
 /BibiNehruSH
 /BKenwood-Regular
 /BlackadderITC-Regular
 /BlondieBurtonSH
 /BodoniBlack-Regular
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /BodoniBT-Bold
 /BodoniBT-BoldItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /Bodoni-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Regular
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolFive
 /BookshelfSymbolFour
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /BookwomanDemiItalicSH
 /BookwomanDemiSH
 /BookwomanExptLightSH
 /BookwomanLightItalicSH
 /BookwomanLightSH
 /BookwomanMonoLightSH
 /BookwomanSwashDemiSH
 /BookwomanSwashLightSH
 /BoulderRegular
 /BradleyHandITC
 /Braggadocio
 /BrailleSH
 /BRectangular
 /BremenBT-Bold
 /BritannicBold
 /Broadview
 /Broadway
 /BroadwayBT-Regular
 /BRubber
 /Brush445BT-Regular
 /BrushScriptMT
 /BSorbonna
 /BStranger
 /BTriumph
 /BuckyMerlinSH
 /BusoramaITCbyBT-Medium
 /Caesar
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-Italic
 /CalligrapherRegular
 /CameronStendahlSH
 /Candy
 /CandyCaneUnregistered
 /CankerSore
 /CarlTellerSH
 /CarrieCattSH
 /CaslonOpenfaceBT-Regular
 /CassTaylorSH
 /CDOT
 /Centaur
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyle-BoldItalic
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Cezanne
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGOmega-Regular
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /Charting
 /ChartreuseParsonsSH
 /ChaseCallasSH
 /ChasThirdSH
 /ChaucerRegular
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /ChildBonaparteSH
 /Chiller-Regular
 /ChuckWarrenChiselSH
 /ChuckWarrenDesignSH
 /CityBlueprint
 /Clarendon-Bold
 /Clarendon-Book
 /ClarendonCondensedBold
 /ClarendonCondensed-Bold
 /ClarendonExtended-Bold
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /ClaudeCaesarSH
 /CLI
 /Clocks
 /ClosetoMe
 /CluKennedySH
 /CMBX10
 /CMBX5
 /CMBX7
 /CMEX10
 /CMMI10
 /CMMI5
 /CMMI7
 /CMMIB10
 /CMR10
 /CMR5
 /CMR7
 /CMSL10
 /CMSY10
 /CMSY5
 /CMSY7
 /CMTI10
 /CMTT10
 /CoffeeCamusInitialsSH
 /ColetteColeridgeSH
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialPiBT-Regular
 /CommercialScriptBT-Regular
 /Complex
 /CooperBlack
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CooperPlanck2LightSH
 /CooperPlanck4SH
 /CooperPlanck6BoldSH
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopticLS
 /Cornerstone
 /Coronet
 /CoronetItalic
 /Cotillion
 /CountryBlueprint
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /CSSubscript
 /CSSubscriptBold
 /CSSubscriptItalic
 /CSSuperscript
 /CSSuperscriptBold
 /Cuckoo
 /CurlzMT
 /CybilListzSH
 /CzarBold
 /CzarBoldItalic
 /CzarItalic
 /CzarNormal
 /DauphinPlain
 /DawnCastleBold
 /DawnCastlePlain
 /Dekker
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /Denmark
 /Desdemona
 /Diploma
 /DizzyDomingoSH
 /DizzyFeiningerSH
 /DocTermanBoldSH
 /DodgenburnA
 /DodoCasalsSH
 /DodoDiogenesSH
 /DomCasualBT-Regular
 /Durian-Republik
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-Italic
 /Dutch801BT-Roman
 /EBT's-cmbx10
 /EBT's-cmex10
 /EBT's-cmmi10
 /EBT's-cmmi5
 /EBT's-cmmi7
 /EBT's-cmr10
 /EBT's-cmr5
 /EBT's-cmr7
 /EBT's-cmsy10
 /EBT's-cmsy5
 /EBT's-cmsy7
 /EdithDaySH
 /Elephant-Italic
 /Elephant-Regular
 /EmGravesSH
 /EngelEinsteinSH
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErasITC-Ultra
 /ErnestBlochSH
 /EstrangeloEdessa
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EuroRoman
 /EuroRomanOblique
 /ExxPresleySH
 /FencesPlain
 /Fences-Regular
 /FifthAvenue
 /FigurineCrrCB
 /FigurineCrrCBBold
 /FigurineCrrCBBoldItalic
 /FigurineCrrCBItalic
 /FigurineTmsCB
 /FigurineTmsCBBold
 /FigurineTmsCBBoldItalic
 /FigurineTmsCBItalic
 /FillmoreRegular
 /Fitzgerald
 /Flareserif821BT-Roman
 /FleurFordSH
 /Fontdinerdotcom
 /FontdinerdotcomSparkly
 /FootlightMTLight
 /ForefrontBookObliqueSH
 /ForefrontBookSH
 /ForefrontDemiObliqueSH
 /ForefrontDemiSH
 /Fortress
 /FractionsAPlentySH
 /FrakturPlain
 /Franciscan
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /FranklinUnic
 /FredFlahertySH
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreestyleScript-Regular
 /Frutiger-Roman
 /FTPMultinational
 /FTPMultinational-Bold
 /FujiyamaPSMT
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Light
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /GabbyGauguinSH
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /Garcia
 /GarryMondrian3LightItalicSH
 /GarryMondrian3LightSH
 /GarryMondrian4BookItalicSH
 /GarryMondrian4BookSH
 /GarryMondrian5SBldItalicSH
 /GarryMondrian5SBldSH
 /GarryMondrian6BoldItalicSH
 /GarryMondrian6BoldSH
 /GarryMondrian7ExtraBoldSH
 /GarryMondrian8UltraSH
 /GarryMondrianCond3LightSH
 /GarryMondrianCond4BookSH
 /GarryMondrianCond5SBldSH
 /GarryMondrianCond6BoldSH
 /GarryMondrianCond7ExtraBoldSH
 /GarryMondrianCond8UltraSH
 /GarryMondrianExpt3LightSH
 /GarryMondrianExpt4BookSH
 /GarryMondrianExpt5SBldSH
 /GarryMondrianExpt6BoldSH
 /GarryMondrianSwashSH
 /Gaslight
 /GatineauPSMT
 /Gautami
 /GDT
 /Geometric231BT-BoldC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeorgeMelvilleSH
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Gigi-Regular
 /GillSansBC
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSansCondensed-Bold
 /GillSansCondensed-Regular
 /GillSansExtraBold-Regular
 /GillSans-Italic
 /GillSansLight-Italic
 /GillSansLight-Regular
 /GillSans-Regular
 /GoldMinePlain
 /Gonzo
 /GothicE
 /GothicG
 /GothicI
 /GoudyHandtooledBT-Regular
 /GoudyOldStyle-Bold
 /GoudyOldStyle-BoldItalic
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleExtrabold-Regular
 /GoudyOldStyle-Italic
 /GoudyOldStyle-Regular
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GraceAdonisSH
 /Graeca
 /Graeca-Bold
 /Graeca-BoldItalic
 /Graeca-Italic
 /Graphos-Bold
 /Graphos-BoldItalic
 /Graphos-Italic
 /Graphos-Regular
 /GreekC
 /GreekS
 /GreekSans
 /GreekSans-Bold
 /GreekSans-BoldOblique
 /GreekSans-Oblique
 /Griffin
 /GrungeUpdate
 /Haettenschweiler
 /HankKhrushchevSH
 /HarlowSolid
 /HarpoonPlain
 /Harrington
 /HeatherRegular
 /Hebraica
 /HeleneHissBlackSH
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /Helvetica-Oblique
 /HenryPatrickSH
 /Herald
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HogBold-HMK
 /HogBook-HMK
 /HomePlanning
 /HomePlanning2
 /HomewardBoundPSMT
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /IBMPCDOS
 /IceAgeD
 /Impact
 /Incised901BT-Bold
 /Incised901BT-Light
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Informal011BT-Roman
 /InformalRoman-Regular
 /Intrepid
 /IntrepidBold
 /IntrepidOblique
 /Invitation
 /IPAExtras
 /IPAExtras-Bold
 /IPAHighLow
 /IPAHighLow-Bold
 /IPAKiel
 /IPAKiel-Bold
 /IPAKielSeven
 /IPAKielSeven-Bold
 /IPAsans
 /ISOCP
 /ISOCP2
 /ISOCP3
 /ISOCT
 /ISOCT2
 /ISOCT3
 /Italic
 /ItalicC
 /ItalicT
 /JesterRegular
 /Jokerman-Regular
 /JotMedium-HMK
 /JuiceITC-Regular
 /JupiterPSMT
 /KabelITCbyBT-Book
 /KabelITCbyBT-Ultra
 /KarlaJohnson5CursiveSH
 /KarlaJohnson5RegularSH
 /KarlaJohnson6BoldCursiveSH
 /KarlaJohnson6BoldSH
 /KarlaJohnson7ExtraBoldCursiveSH
 /KarlaJohnson7ExtraBoldSH
 /KarlKhayyamSH
 /Karnack
 /Kartika
 /Kashmir
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KeplerStd-Black
 /KeplerStd-BlackIt
 /KeplerStd-Bold
 /KeplerStd-BoldIt
 /KeplerStd-Italic
 /KeplerStd-Light
 /KeplerStd-LightIt
 /KeplerStd-Medium
 /KeplerStd-MediumIt
 /KeplerStd-Regular
 /KeplerStd-Semibold
 /KeplerStd-SemiboldIt
 /KeystrokeNormal
 /Kidnap
 /KidsPlain
 /Kindergarten
 /KinoMT
 /KissMeKissMeKissMe
 /KoalaPSMT
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /KristenITC-Regular
 /Kristin
 /KunstlerScript
 /KyotoSong
 /LainieDaySH
 /LandscapePlanning
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /Latha
 /LatinoPal3LightItalicSH
 /LatinoPal3LightSH
 /LatinoPal4ItalicSH
 /LatinoPal4RomanSH
 /LatinoPal5DemiItalicSH
 /LatinoPal5DemiSH
 /LatinoPal6BoldItalicSH
 /LatinoPal6BoldSH
 /LatinoPal7ExtraBoldSH
 /LatinoPal8BlackSH
 /LatinoPalCond4RomanSH
 /LatinoPalCond5DemiSH
 /LatinoPalCond6BoldSH
 /LatinoPalExptRomanSH
 /LatinoPalSwashSH
 /LatinWidD
 /LatinWide
 /LeeToscanini3LightSH
 /LeeToscanini5RegularSH
 /LeeToscanini7BoldSH
 /LeeToscanini9BlackSH
 /LeeToscaniniInlineSH
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Regular
 /LibrarianRegular
 /LinusPSMT
 /Lithograph-Bold
 /LithographLight
 /LongIsland
 /LubalinGraphMdITCTT
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSansUnicode
 /LydianCursiveBT-Regular
 /Magneto-Bold
 /Mangal-Regular
 /Map-Symbols
 /MarcusHobbesSH
 /Mariah
 /Marigold
 /MaritaMedium-HMK
 /MaritaScript-HMK
 /Market
 /MartinMaxxieSH
 /MathTypeMed
 /MatisseITC-Regular
 /MaturaMTScriptCapitals
 /MaudeMeadSH
 /MemorandumPSMT
 /Metro
 /Metrostyle-Bold
 /MetrostyleExtended-Bold
 /MetrostyleExtended-Regular
 /Metrostyle-Regular
 /MicrogrammaD-BoldExte
 /MicrosoftSansSerif
 /MikePicassoSH
 /MiniPicsLilEdibles
 /MiniPicsLilFolks
 /MiniPicsLilStuff
 /MischstabPopanz
 /MisterEarlBT-Regular
 /Mistral
 /ModerneDemi
 /ModerneDemiOblique
 /ModerneOblique
 /ModerneRegular
 /Modern-Regular
 /MonaLisaRecutITC-Normal
 /Monospace821BT-Bold
 /Monospace821BT-BoldItalic
 /Monospace821BT-Italic
 /Monospace821BT-Roman
 /Monotxt
 /MonotypeCorsiva
 /MonotypeSorts
 /MorrisonMedium
 /MorseCode
 /MotorPSMT
 /MSAM10
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MSReference1
 /MSReference2
 /MTEX
 /MTEXB
 /MTEXH
 /MT-Extra
 /MTGU
 /MTGUB
 /MTLS
 /MTLSB
 /MTMI
 /MTMIB
 /MTMIH
 /MTMS
 /MTMSB
 /MTMUB
 /MTMUH
 /MTSY
 /MTSYB
 /MTSYH
 /MT-Symbol
 /MTSYN
 /Music
 /MVBoli
 /MysticalPSMT
 /NagHammadiLS
 /NealCurieRuledSH
 /NealCurieSH
 /NebraskaPSMT
 /Neuropol-Medium
 /NevisonCasD
 /NewMilleniumSchlbkBoldItalicSH
 /NewMilleniumSchlbkBoldSH
 /NewMilleniumSchlbkExptSH
 /NewMilleniumSchlbkItalicSH
 /NewMilleniumSchlbkRomanSH
 /News702BT-Bold
 /News702BT-Italic
 /News702BT-Roman
 /Newton
 /NewZuricaBold
 /NewZuricaItalic
 /NewZuricaRegular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NigelSadeSH
 /Nirvana
 /NuptialBT-Regular
 /OCRAbyBT-Regular
 /OfficePlanning
 /OldCentury
 /OldEnglishTextMT
 /Onyx
 /OnyxBT-Regular
 /OpenSymbol
 /OttawaPSMT
 /OttoMasonSH
 /OzHandicraftBT-Roman
 /OzzieBlack-Italic
 /OzzieBlack-Regular
 /PalatiaBold
 /PalatiaItalic
 /PalatiaRegular
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /PalmSpringsPSMT
 /Pamela
 /PanRoman
 /ParadisePSMT
 /ParagonPSMT
 /ParamountBold
 /ParamountItalic
 /ParamountRegular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /Patrick
 /Patriot
 /PaulPutnamSH
 /PcEncodingLowerSH
 /PcEncodingSH
 /Pegasus
 /PenguinLightPSMT
 /PennSilvaSH
 /Percival
 /PerfectRegular
 /Pfn2BlackItalic
 /Phantom
 /PhilSimmonsSH
 /Pickwick
 /PipelinePlain
 /Playbill
 /PoorRichard-Regular
 /Poster
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /Pristina-Regular
 /Proxy1
 /Proxy2
 /Proxy3
 /Proxy4
 /Proxy5
 /Proxy6
 /Proxy7
 /Proxy8
 /Proxy9
 /Prx1
 /Prx2
 /Prx3
 /Prx4
 /Prx5
 /Prx6
 /Prx7
 /Prx8
 /Prx9
 /Pythagoras
 /Raavi
 /Ranegund
 /Ravie
 /Ribbon131BT-Bold
 /RMTMI
 /RMTMIB
 /RMTMIH
 /RMTMUB
 /RMTMUH
 /RobWebsterExtraBoldSH
 /Rockwell
 /Rockwell-Bold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RomanC
 /RomanD
 /RomanS
 /RomanT
 /Romantic
 /RomanticBold
 /RomanticItalic
 /Sahara
 /SalTintorettoSH
 /SamBarberInitialsSH
 /SamPlimsollSH
 /SansSerif
 /SansSerifBold
 /SansSerifBoldOblique
 /SansSerifOblique
 /Sceptre
 /ScribbleRegular
 /ScriptC
 /ScriptHebrew
 /ScriptS
 /Semaphore
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-Italic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /Sfn2Bold
 /Sfn3Italic
 /ShelleyAllegroBT-Regular
 /ShelleyVolanteBT-Regular
 /ShellyMarisSH
 /SherwoodRegular
 /ShlomoAleichemSH
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SignatureRegular
 /Signboard
 /SignetRoundhandATT-Italic
 /SignetRoundhand-Italic
 /SignLanguage
 /Signs
 /Simplex
 /SissyRomeoSH
 /SlimStravinskySH
 /SnapITC-Regular
 /SnellBT-Bold
 /Socket
 /Sonate
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /SpruceByingtonSH
 /SPSFont1Medium
 /SPSFont2Medium
 /SPSFont3Medium
 /SpsFont4Medium
 /SPSFont4Medium
 /SPSFont5Normal
 /SPSScript
 /SRegular
 /Staccato222BT-Regular
 /StageCoachRegular
 /StandoutRegular
 /StarTrekNextBT-ExtraBold
 /StarTrekNextPiBT-Regular
 /SteamerRegular
 /Stencil
 /StencilBT-Regular
 /Stewardson
 /Stonehenge
 /StopD
 /Storybook
 /Strict
 /Strider-Regular
 /StuyvesantBT-Regular
 /StylusBT
 /StylusRegular
 /SubwayRegular
 /SueVermeer4LightItalicSH
 /SueVermeer4LightSH
 /SueVermeer5MedItalicSH
 /SueVermeer5MediumSH
 /SueVermeer6DemiItalicSH
 /SueVermeer6DemiSH
 /SueVermeer7BoldItalicSH
 /SueVermeer7BoldSH
 /SunYatsenSH
 /SuperFrench
 /SuzanneQuillSH
 /Swiss721-BlackObliqueSWA
 /Swiss721-BlackSWA
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721-LightObliqueSWA
 /Swiss721-LightSWA
 /Swiss911BT-ExtraCompressed
 /Swiss921BT-RegularA
 /Syastro
 /Sylfaen
 /Symap
 /Symath
 /SymbolGreek
 /SymbolGreek-Bold
 /SymbolGreek-BoldItalic
 /SymbolGreek-Italic
 /SymbolGreekP
 /SymbolGreekP-Bold
 /SymbolGreekP-BoldItalic
 /SymbolGreekP-Italic
 /SymbolGreekPMono
 /SymbolMT
 /SymbolProportionalBT-Regular
 /SymbolsAPlentySH
 /Symeteo
 /Symusic
 /Tahoma
 /Tahoma-Bold
 /TahomaItalic
 /TamFlanahanSH
 /Technic
 /TechnicalItalic
 /TechnicalPlain
 /TechnicBold
 /TechnicLite
 /Tekton-Bold
 /Teletype
 /TempsExptBoldSH
 /TempsExptItalicSH
 /TempsExptRomanSH
 /TempsSwashSH
 /TempusSansITC
 /TessHoustonSH
 /TexCatlinObliqueSH
 /TexCatlinSH
 /Thrust
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldOblique
 /Times-ExtraBold
 /Times-Italic
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Oblique
 /Times-Roman
 /Times-Semibold
 /Times-SemiboldItalic
 /TimesUnic-Bold
 /TimesUnic-BoldItalic
 /TimesUnic-Italic
 /TimesUnic-Regular
 /TonyWhiteSH
 /TransCyrillic
 /TransCyrillic-Bold
 /TransCyrillic-BoldItalic
 /TransCyrillic-Italic
 /Transistor
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /TranslitLS
 /TranslitLS-Bold
 /TranslitLS-BoldItalic
 /TranslitLS-Italic
 /TransRoman
 /TransRoman-Bold
 /TransRoman-BoldItalic
 /TransRoman-Italic
 /TransSlavic
 /TransSlavic-Bold
 /TransSlavic-BoldItalic
 /TransSlavic-Italic
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TribuneBold
 /TribuneItalic
 /TribuneRegular
 /Tristan
 /TrotsLight-HMK
 /TrotsMedium-HMK
 /TubularRegular
 /Tunga-Regular
 /Txt
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /UmbrellaPSMT
 /UncialLS
 /Unicorn
 /UnicornPSMT
 /Univers
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Italic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /Univers-CondensedOblique
 /UniversExtended-Bold
 /UniversExtended-BoldItalic
 /UniversExtended-Medium
 /UniversExtended-MediumItalic
 /Univers-Italic
 /UniversityRomanBT-Regular
 /UniversLightCondensed-Italic
 /UniversLightCondensed-Regular
 /Univers-Medium
 /Univers-MediumItalic
 /URWWoodTypD
 /USABlackPSMT
 /USALightPSMT
 /Vagabond
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VinerHandITC
 /VinetaBT-Regular
 /Vivaldii
 /VladimirScript
 /VoguePSMT
 /Vrinda
 /WaldoIconsNormalA
 /WaltHarringtonSH
 /Webdings
 /Weiland
 /WesHollidaySH
 /Wingdings-Regular
 /WP-HebrewDavid
 /XavierPlatoSH
 /YuriKaySH
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Medium
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZappedChancellorMedItalicSH
 /ZurichBT-BlackExtended
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e006700650072002d005600650072006c0061006700200047006d0062004800200061006e006400200049006d007000720065007300730065006400200047006d00620048000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002e00640065002f007000640066002f000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

