

Profile


Pierre B. Boucher DC, PhD, DABCN

Directeur du module de chiropratique
Université du Québec à Trois-Rivières

Dr. Pierre Boucher is a 1982 graduate of Palmer College of Chiropractic. Upon graduation, he established his practice in Quebec City where he practiced for 11 years. In 1988,

he entered the Diplomate program in chiropractic neurology offered by Logan Chiropractic College and successfully completed the examinations in 1992.

As his interest in neuroscience continued to grow, he enrolled at Laval University in the Human Performance Laboratory to investigate the effect of proprioceptive afferents on neuro-muscular control. He contributed to a variety of experiments conducted in the laboratory some of which include:

- static and dynamic postural control in diabetic neuropathic patients;
- neuro-muscular control in deafferented patients;
- the effect of aging in visuomotor adaptation.

During his stay at Laval, Dr. Boucher received training awards from “l’Association Diabète Québec”, “le Fonds d’Aide à la Recherche”. He obtained his masters degree in 1994 and his doctorate in 1999. Dr. Boucher has lectured in many scientific forums and was published in Archives of Physical Medicine and Rehabilitation and Diabetes Care. Dr. Boucher is currently working in collaboration with researchers at Université du Québec à Trois-Rivières as well as the Université du Québec à Montréal.

Dr. Boucher is a professor of diagnosis at the University of Quebec at Trois-Rivières since 1994 and was appointed, in June 1999 as program director of the doctorate program of chiropractic at this same institution. He maintains a part time practice in Cap-Santé, Québec. He is also a reviewer for the Journal of the Canadian Chiropractic Association and is a member of the Continuing Education Committee of the Quebec Board of Chiropractic Examiners.