CAATE ACCREDITED

Sterling College

Sterling, Kansas

[image: image1.jpg]

2013-2014
ATHLETIC TRAINING PROGRAM
STUDENT HANDBOOK
11th Edition

Ryan “Pete” Manely MS, ATC, LAT
Erin Laudermilk MS, ATC, LAT

Jason Coles MS, ATC, LAT
Allen Jeter MA, ATC, LAT

Nicole Glasgow ATC, LAT
2013-2014 ATHLETIC TRAINING EDUCATION PROGRAM STUDENTS

Level 3
Brennen Hodge

Sara Steria

Beckie Smiley

DeVon Bryant

Maggie Vieyra

Ashley Goering

Robin Flowers

Nicci Navarro

Level 2
Lori Dauer

Alyssa Kieffer

Emlyn Ngiratmab

BJ Smith

Mike Utter

Kyler King
Level 1

Marti Hatfield

Matt Oden

Heather Rhoads

Rebecca Grasha

Jenna Arlow

Andrea Allen

Serena Cisneroz

Kansas Cruise

Kaylee Schell

Megan Yoder

Josh Hoover

Kate Brickell

Emily Rivera
GLOSSARY OF COMMONLY USED ABBREVIATIONS
The ATP at Sterling College consists of numerous athletic training and medical personnel who contribute their varied experiences and education to make a strong and dynamic athletic training program. The athletic training education and service personnel include Athletic Training Program Director, Clinical Instructors, Clinical Coordinator, Sports Medicine Physicians, Head Athletic Trainer, Assistant Athletic Trainer, and Athletic Training Students. The following is a list and brief explanation of commonly used words or abbreviations used by the Sterling College ATP.
Program Director (PD):

The PD oversees the Sterling College ATP and is responsible for administrative aspects including but not limited to: recruitment, selection and retention of athletic training students; advising; teaching; clinical education, and curriculum development for the athletic training major.

Clinical Education Coordinator (CEC):

The CEC assures student clinical progressions, clinical site evaluations, student evaluation, Preceptor training, and Preceptor evaluation. The CEC works with the PD to ensure the assessment, advising, and mentoring of students is adequate and fair.

 Preceptor (PCP):
A certified/licensed professional who teaches and evaluates students in a clinical setting using an actual patient base.

Head Athletic Trainer (HAT):

The Head Athletic Trainer oversees the care provided to SC student athletes and serves as one of the on-site certified athletic trainers for the home events. The Head Athletic Trainer supervises the athletic training students in the athletic training room, at practices, and at events. The Head Athletic Trainer evaluates and monitors the progress of the athletic training student(s) assigned to him or her.

Assistant Athletic Trainer (AAT):

The Assistant Athletic Trainer assists the Head Athletic Trainer in providing care to SC student athletes and serves as one of the PCP supervisors for athletic training students enrolled in the ATP. The Assistant Athletic Trainer evaluates and monitors the progress of the athletic training students assigned to him or her.

Sports Medicine Physicians:

The Sports Medicine Physicians and Fellows are medical doctors who provide medial diagnosis for the SC student athletes. These physicians also provide educational opportunities to the ATS through their evaluation of the SC athletes in the clinical portion of the ATP, as guest lectures in the didactic portion of the curriculum, and via in-services provided for the ATCs.

Athletic Training Students (ATS):

Students admitted into the SC ATP are held to the highest academic and professional standards. They must follow the guidelines of the NATA, SC, the ATP, and those set forth by the clinical affiliations. Each athletic training student is responsible for meeting and maintaining the requirements of admission, retention, and progression through the ATP. ATS’s must strive for and maintain excellence in the classroom, clinic, and other professional settings.

First Responder:

An athletic training student that has successfully completed First Aid and CPR for the Professional Rescuer and is not in direct visual or auditory communication with a PCP while in attendance at a clinical experience. At no time are Athletic Training Students required to participate as a First Responder. Time spent as a First Responder will not count towards the required clinical hours for practicum courses.

Affiliated Clinical Setting

Clinical sites in which a formal contract or working relationship exists between SC and the specific site; a clinical site that has on staff an ATC.

Allied Clinical Setting

Sites that will enhance and broaden the clinical experiences of the ATS; these sites do not employ an ATC but have other medical and allied health professionals whom the Sports Medicine Professional must communicate and/or work with (i.e., physician, nurse, podiatrist, oral surgeon, chiropractor, dietitian, etc.) Athletic Training Students may do class experiences with these individuals

 Certified Instructor Educator (CIE):
 A certified athletic trainer who attends the Clinical Instructor Educator Seminar, and then conducts a PCP course.

 Clinical Education Experience
 An educational opportunity within a clinical environment when clinical proficiencies may be taught and evaluated by a PCP.

 Clinical Proficiencies

 The clinical application of a common set of cognitive, psychomotor, and affective competencies.

 Clinical Supervisor

 A certified athletic trainer, or other specialized health/medical professional, who supervises athletic training students in a field experience other than a clinical education experience.

Educational Competencies

 The educational content required of entry-level ATPs described as educational objectives. The competencies encompass three domains: Cognitive (knowledge and intellectual skills), Psychomotor (manipulative and motor skills), and Affective (attitudes and values). These domains are applied clinically through the clinical proficiencies.

Field Experience

 Supervision of ATS field experience and involves daily personal/verbal contact at the site of supervision between the ATS and the AT. The AT plans, directs, advises, and evaluates the student’s athletic training experience. The AT must be physically present in order to intervene on behalf of the patient.

ATHLETIC TRAINING EDUCATION PROGRAM

Sterling College’s Athletic Training Program (ATP) is designed for those students who want to meet the competencies and clinical proficiencies established by the CAATE and BOC. Upon entering their final semester of courses or following graduation, the student will then be eligible to take the BOC examination. Passing the certification exam will broaden employment possibilities at the secondary school, college, university and private/clinical settings.

ATP Admission Requirements: This is a competitive program and application to this program, does not guarantee admittance. Students declaring athletic training as a major upon admittance into Sterling College will be given an athletic training-conditional status. Faculty to student ratios and the highly individualized nature of this program limit the number of applicants accepted into the ATP. Admission into the ATP is based on the following criteria:

1. Maintain a minimum 2.5 overall GPA.

2. Complete AT 242, AT 243, and AT 255 with a minimum of a 2.0 GPA (C).

3. Documentation of 50 hours of direct observation of the athletic training profession.

4. Completion of application form.

5. Letter of application stating why you want to apply to our program and why you want to become a certified athletic trainer.

6. Submit two letters of recommendation. Neither letter can come from a fellow student, friend, or family member.

7. Complete a formal interview with the ATP Interview Committee.

8. Documentation of receiving immunization injections for Hepatitis
B immunization. If the student chooses not to be Hepatitis B immunized, the student must read, complete, and sign the form entitled “Hepatitis B Vaccine Declination Assumption of Risk and Release” prior to acceptance into the SC ATP.

9. Present proof of current American Red Cross First Aid and CPR-PR certifications, or its equivalent.

10. A current (within one year from application) health history and physical examination.

11. Students must read, sign and return the “Technical Standards for Admission into the Athletic Training Education Program” found on the Athletic Training Education Program Webpage at http://www.sterling.edu/node/1484 verifying that the student meets the minimal required technical standards for admission into the program.

Statement of Mission, Goals, and Objectives

The Sterling College Athletic Training Education Program (ATP) enables its students to develop and demonstrate all entry-level competencies and proficiencies within the athletic training profession. A variety of lectures, labs, clinical experiences, and field experiences are coordinated through Sterling College and delivered through a variety of affiliate sites to provide each student education and practice in developing theories and skills common to the profession. Sterling College is dedicated to providing an excellent liberal arts education within an environment shaped by the mission, vision, and core values of the institution. From this institutional platform, the ATP is committed to developing service-oriented professionals.

ATHLETIC TRAINING GOALS AND OBJECTIVES

1. The student will demonstrate competency in knowledge and skills related to accepted methods of athletic injury and illness prevention.

2. The student will demonstrate competency in clinically evaluating and diagnosing athletic injuries

3. The student will demonstrate competency in providing immediate care to athletic injuries.

4. The student will demonstrate competency of treatment, rehabilitation, and reconditioning of athletic injuries.

5. The student will demonstrate competency in knowledge and skills related to the plans, policies, and procedures by which athletic trainers organize and administrate athletic training programs.

6. The student will demonstrate competency in knowledge and skills related to ethical, legal, and other professional standards necessary for the safe practice of athletic training.

Practicum Courses: Clinical Experiences
Once accepted into the Athletic Training Program, athletic training students are required to take six practicum courses: AT 200, 301, 302, 403, 404, and 495. During each of these practicum courses, students will be complete assigned competencies and clinical proficiencies. The specific competencies and clinical proficiencies evaluated in each of the practicum courses is detailed in the syllabus for each courses and will be met in either clinical, laboratory, and/or classroom experiences. In order to insure a quality clinical experience for each student, and so that he/she can meet the required competencies and clinical proficiencies for each of the six practicum courses, a plan was developed by the Athletic Training Education Program. Athletic training students are assigned to at least one of the following clinical experiences during each of the practicum courses:

1. Equipment (EQ)

2. General Medical (GM)

3. Athletics/Sport (ATH)

4. Rehabilitation (REH)

5. Other (OTH)

Population and gender also categorize clinical experiences. These categories are the following:

1. Athletic (ATH)

2. Physically Active (PA)

3. Patient (male or female) (GEN)

4. Other (OTH)

Athletic training students are assigned to a Preceptor (PCP) when completing these clinical experiences, both on and off-campus. The PCP may or may not be the instructor of the practicum course.
Assessment Methods
1. Check offs / Skill Assessments – Psychomotor skills will be assessed by the use of check off lists for each skill taught. Each psychomotor skill evaluation rubric is posted on the college’s Learning Management System for student review. The student is evaluated for each psychomotor skill from this rubric.

2. Clinical Experiences – A minimum of 100 hours is required for each practicum course. Failure to complete this requirement will result in a grade of “I” incomplete. Per the college catalog policy, the student has the option to change their grade of “I” to a passing letter grade upon completion of required hours after the semester has ended. Logging hours is a state licensure component of many state licensing agencies applications. While the CAATE and the BOC do not require hour logs for accreditation standards or BOC exam application, the SC ATP feels it is beneficial to log practicum and clinical education experience hours for multiple states and their licensure applications.

3. Evaluations – at the midpoint of the practicum course /clinical rotation and at the close, the assigned PCP will evaluate each student. Students will be assessed on their performance within their clinical assignments and practicum course. The performance evaluation rubric is utilized for this evaluation and can be found in the Athletic Training Student Handbook.
4. Practicum Class Absence Policies
Attendance is required and roll is taken daily. If the student is absent, missed work must be scheduled to be made-up within 48 hours. If the student fails to make-up the work within the 48 hours, the student will drop a category on the grading scale and the 48 hours will start again.

Excused Absences:

1. School activities only

2. Must notify professor ​​​prior to absence

Unexcused Absences: Will drop one grading scale category (Ex: student earns an A- in the course but has one unexcused absence. Student will receive a B+ for the course.

Tardy: Two tardy marks will result in an unexcused absence. (Tardy means that a student is more than 5 minutes late to class)

Clinical Education Supervision Policy

Athletic training students accepted into the professional program will obtain all of their clinical experiences under the direct supervision of an ATC and/or PCP at Sterling College or its affiliated clinical settings. Every semester, each student’s level of maturity, responsibility, dependability and communication skills (to name a few) are evaluated. After this time, and assuming the athletic training student reaches an acceptable level of competency in these areas, as well as the competencies and clinical proficiencies in their specific practicum courses, he/she is given more responsibility in order to meet the higher-level competencies and proficiencies.

Athletic Training Education Clinical Experiences

Listed below are the affiliated clinical settings that will be utilized by Athletic Training students during the 2013-2014 academic year:

Sterling College

Summit Surgical

a. Pinnacle Sports Medicine

b. Summit Surgical

c. Pinnacle Rehabilitation

Hutchinson High School
Sterling High School
Sterling Medical Center

Preferred Physical Therapy

The following are regulations for Clinical Experiences:

1. The Supervising PCP/CI must be physically present to intervene on behalf of the patient and/or Athletic Training Student.

2. The supervising PCP/CI will have regular correspondence with Program Director and/or Clinical Coordinator (Personal or Electronic Correspondence).

3. The ratio of Athletic Training Students to PCP will not exceed an 8:1 ratio.

4. Clinical hours that are NOT spent under the direct supervision and instruction of a PCP /Clinical Instructor will not be valid.

5. Hours spent traveling will NOT be valid.

6. The ATS will submit their clinical time sheets to the Clinical Coordinator as assigned within each practicum course .The student and the PCP are both required to sign the time sheets PRIOR to submission.

7. Students will average below 20 clinical hours per week.

a. If the ATS continually exceeds the stated maximum hour guidelines of 20 hours per week of clinical education, the ATS will be instructed to stay within hour limits. If the student continues to exceed hour limits, he or she may be placed on Program Probation by the Program Director.

Clinical Experience Absence Policies

Excused Absence: The ATS must request permission of their assigned PCP 1 week prior to missing a clinical experience.

Unexcused Absence:

a. First Absence

After the first unexcused absence, a conference will be scheduled between the student and the Program Director and/or PCP/CI, with a probationary period pending.

b. Second Absence

A second unexcused absence will result in a scheduled conference with the Program Director and a suspension.

*NOTE: Students must notify their assigned PCP/CI of Emergency Absences within 24 hours of absence. This does not guarantee that the student will be excused.

Progression of Clinical Experiences
	Level 1
	AT 200 Practicum I

Minimum 100 hours required

Emphasis: Immediate Care and Prevention

Field Experiences: Male, Female, Equipment Intensive, College Athletics

AT 301 Practicum II

Minimum 100 hours required

Emphasis: Lower Extremity

Field Experiences: Male, Female, Equipment Intensive, College Athletics, General Medical

	Level 2
	AT 302 Practicum III

Minimum 100 hours required

Emphasis: Upper Body

Field Experiences: Male, Female, Equipment Intensive, College Athletics, High School Athletics

AT 403 Practicum IV

Minimum 100 hours required

Emphasis: Therapeutic Modalities, General Medical

Field Experiences: Male, Female, Equipment Intensive, College Athletics, High School Athletics

	Level 3
	AT 404 Practicum V

Minimum 100 hours required

Emphasis: Therapeutic Exercise

Field Experiences: Male, Female, Equipment Intensive, College Athletics

AT 495 Practicum VI

Minimum 100 hours required

Emphasis: Professional Development

Field Experiences: Male, Female, Equipment Intensive, College Athletics

PROGRAM POLICIES AND GUIDELINES

Athletic Training Education Program Retention Policy

To remain in the Athletic Training Education Program as an athletic training student, the student must achieve the following standards:

1. Earn at least a 2.0 GPA (C) or above in all required classes within the major.

2. Earn at least a 2.5 cumulative GPA (C+).

3. Be in good standing with the college (e.g., no campus probation).

4. Participate in blood borne pathogen training at the beginning of each academic year.

5. Maintain CPR-PR certification every year.

6. Show progress through clinical instruction and learning over time.

7. Perform all duties assigned to the best of one’s ability.

8. Show a professional attitude and character in all areas of athletic training, both academic and clinical.

Academic Probation
Athletic Training students who do not meet the following requirements will be placed on “ATP Academic Probation”. Once a student is placed on probation, a written plan and accompanying recommendations will be given to the student from the ATP Program Director. This plan for the student could consist of decreasing the students clinical experience hours, decreasing the number of credit hours during a particular semester, not enrolling in a practicum course during a particular semester and/or not proceeding in the established curriculum sequence of the ATP.
The following are justifications for an athletic training student placed on probation:

1. Failure to maintain a minimum cumulative GPA of 2.5.

2. Receiving grades lower than a “C” in any ATP required course.

Students who receive a grade below “C” in a required ATP course will maintain probation status within the ATP until the student repeats the course and earns a grade of “C” or higher. In addition, the student will not be allowed to sequence into post-requisite course work until the pre-requisite deficiency has been rectified.
3. Failure to obtain the required minimum hours in clinical experience rotations. Students admitted into the ATP must obtain a minimum of 100 clinical hours in every semester for the adjoining practicum course.

4. Failure to adhere to the rules and regulations of the ATP.

Note: An athletic training student who admits or is found guilty of a violation of academic integrity, or found guilty of criminal actions, the ATP, or NATA’s Code of Ethics may be suspended or dismissed from the Program and/or the College.

ATP Program Probation – Code of Conduct

The ATP expects and demands that students within the program act as respectable and prudent pre-professionals. The demands of the program closely resemble the demands of the profession. The ATS is required to adhere to the those standards as set forth by the NATA Code of Ethics and the Code of Conduct set forth in the following objectives:

●
Act in a responsible and professional manner.

●
Remain objective and non-discriminatory in your treatment of others.

● Resolve problems and conflicts and bring them to the attention of an ATC/PCP/CI as soon as possible.

●
Be Trustworthy, Reliable, and Honest.

●
Dedicate yourself to academic growth, the program, and the profession.

●
Maintain all information about the student-athlete, patients, and their illness/injury confidential.

To be a part of the SC ATP is a privilege, not a right. Failure to follow behavior expected of a Sterling College Athletic Training Student will result in consequences handed down by the ATP Program Director. A few examples of unacceptable behaviors are as follows:

· Getting in trouble with campus or other authorities

· Inappropriate social network postings or pictures

· Not representing SC ATP as expected

The following is the procedure set forth to handle Program Probation.
1. A meeting with the Program Director will be set up to discuss the situation. The Program Director will determine from the conversation and severity of the offense what the punishment, if any, will be.
2. Suspension from all clinical responsibilities for a set time or dismissal from the ATP is possible punishments.

Appeals

Appeals of any decisions pertaining to rejection into the ATP, probation or removal from the ATP must follow the Student Academic Appeals Process outlined in the Sterling College Catalog.

Interpersonal Relationships
The following is the SC ATP policy on interpersonal relationships.
Athletic Training Students: Mutual respect between athletic training students is necessary for a safe learning environment. Treat others the way you would like to be treated.

Coaching Staff: This is a critical relationship. A student’s experience will be enhanced if they learn to work well with coaches. Again communication is imperative. Students are expected to keep coaches informed about the status of injured players, the athlete’s compliance with rehabilitation and treatment, and any potential problems that they encounter as directed by the supervising PCP. If a conflict arises between a student and a coach, the student must report directly to the supervising PCP.

Student Athletes/Patients: Students are in a role that requires the building of trust and respect with their patients. Social interaction between athletic training students and student-athletes at Sterling College is inevitable and can foster a sense of camaraderie between the student and the athlete. When in the clinical setting however, students are expected to maintain a professional relationship with the patients. Inappropriate behaviors between students and patients will be dealt with on a case-by-case basis.

Dating Policy: An ATS who is currently dating a student athlete prior to their clinical rotation is acceptable, however if the relationship becomes an issue the CEC/PD will remove the ATS from the rotation and assign the ATS to a new rotation. If an ATS begins to date a student athlete while on a clinical rotation, the ATS will be removed immediately from the clinical rotation.

Team Physicians: Most communication between the student and the physicians will occur with the certified athletic trainers but there may be times when students will interact with them directly during clinical education. Students should take advantage of the situation to learn from them. Students are expected to assist the physicians in any way necessary while engaged in clinical education.

Academic Integrity
Sterling College faculty and students form an academic community committed to the Biblical principles of justice and honesty and to the core values of faith, calling, learning, integrity, service, and community. Within this context, Sterling College has a covenant with its students – past, present, and future. Our commitment to academic integrity requires that each student and faculty member be responsible for creating an environment of trust and respect in which the search for knowledge, truth, and wisdom can be successfully accomplished. These are the expectations:

Students will:

· Perform and represent honestly their own academic work.

· Properly acknowledge others’ ideas, words, and creations when appropriate.

· Respect the learning environment and the expression of others’ ideas and opinions.

· Demonstrate good stewardship in the use of academic resources.

Any violation of these expectations will be considered academic misconduct and will result in disciplinary action. A record of these violations will become a part of the student’s permanent academic record at Sterling College. The following activities are considered a violation of the Sterling College Academic Integrity Policy:

Plagiarism: The presentation of someone else’s words or ideas as the student’s own.

Cheating: Obtaining unauthorized help on a course activity. Assistance of any kind on course activities will be considered cheating unless the instructor has explicitly expressed consent for such assistance to take place.

False Information: Creation or manipulation of false information (including lying) in or with regard to any course related activity.

Recycling: Use of work submitted in another course to meet course requirements without explicitly expressed consent of both instructors.

Supporting Academic Integrity Violations: Assisting a student in committing any of the violations listed above (plagiarism, cheating, false information, or recycling) where such assistance has not been approved by the instructor through explicitly expressed consent.

Disrupting the learning process and/or experience: Willful and repeated violation of classroom behavior policies as outlined and/or described in the course syllabus.

Simultaneous Offenses: Once an offense has been discovered, the instructor must notify the student and the VPAA’s office before the next class meeting. Simultaneous offenses (multiple offenses by one student which are reported to the VPAA before the student has had the benefit of a first offense warning), will be treated as one offense.

Appeal: If a student wishes to appeal the instructor’s decision and/or findings, the appeal will go to an Associate Dean for review by the Associate Deans and the VPAA. The appeal process begins when the student speaks with an Associate Dean. The decisions of the VPAA and Associate Deans are final. No appeal will be heard regarding the punitive consequences of an academic integrity violation.

Consequences: The consequences of an academic integrity violation are:

First Offense: After due process has been granted by the instructor to the student (student has been presented with the evidence of academic misconduct and given a chance to explain), the instructor will forward to the VPAA the name of the student and the evidence of academic misconduct. After confirmation that this is the first offense, the instructor may decide on the penalty. Recommended penalty is a failing grade (zero) on the assignment and a one-letter grade reduction in the final grade for the class. The VPAA will notify the student in writing that he/she has been found guilty of a first offense of academic misconduct, and the student will meet personally with an associate dean to discuss how to correct the behavior in the future and to sign a document which states that he/she understands what the subsequent penalties for academic misconduct are.

Second Offense: Upon confirmation of the second offense, which includes the due process above, the student will be withdrawn from current semester courses and will receive an F for the class in which the academic misconduct occurred and will be withdrawn (with a W) in all other classes. The offense will be recorded on the student’s transcript as the reason for withdrawal. When a student is withdrawn, the refund policy stated in the current catalog will be applied based on the date the violation occurred. The student may return to Sterling College following the schedule below:
On Ground Students:

	Semester of Offense
	Semester Suspended
	Semester Return to SC
	 Grade

	Fall
	Fall
	Spring
	F in class/W in rest

	Interterm
	Interterm
	Fall or May term*
	F in class

	Spring
	Spring
	Fall
	F in class/W in rest

	May term*
	May term
	Interterm
	F in class

	Summer*
	Summer
	Interterm
	F in class

*When courses are offered.

Third Offense: Upon confirmation of the third offense, the student will receive an F for the class in which the academic misconduct occurred and a W in all other classes. The offense will be recorded on the student’s transcript and the student will be immediately and permanently expelled from Sterling College.

Grievance Procedure
The Athletic Training Education Program faculty recognizes the rights of students enrolled in the ATP to express grievances and attempts to seek solutions and answers to problems, complaints, or injustices arising from the day-to-day working relationships and differences, which may occur between student, faculty or administration. The Athletic Training student in both the clinical and classroom areas and at Sterling College intends this grievance procedure for use.

STEP I – Instructor/PCP
In order to minimize a misunderstanding, athletic training students are required to discuss their problem or complaint with the instructor/PCP, within three academic days of the occurrence of the situation creating the grievance. The instructor/PCP will decide if the Program Director or Department Chair will be included in this process. The faculty member will investigate and obtain all pertinent information and provide a solution or explanation within three academic days with full explanation of the reasons for the decision.

STEP II – Program Director of ATP
If, after verbal discussion, the problem, complaint or grievance is not satisfactorily disposed of or answered by the instructor, the student may appeal to the Program Director in writing. Within five class days after an unfavorable decision by the instructor, the Director will decide one of two options:

A.
The Director will review the grievance and make a ruling within five academic days.

B. If the grievance is with the Program Director, STEP II will be.
STEP III – Associate Dean of the School of Professional Studies
If the decision of Step II does not provide a satisfactory solution, the student may appeal in writing to the Associate Dean.

Whenever a misunderstanding or problem exists, athletic training students are urged to discuss the situation immediately with their instructor and/or clinical supervisors. Small problems tend to become big problems, and are harder to resolve when not discussed with an individual who can correct them in a timely fashion.

Academic and Clinical Counseling
Upon entrance into Sterling College as a freshman, the Admissions Office assigns each student an academic advisor. During the second semester of the first year, students desiring to pursue the Bachelor of Science degree with the major of Athletic Training will be assigned a discipline specific consultant (i.e., academic advisor) by the Office of Registration. Students are encouraged to "use" their discipline specific consultant for more than just course scheduling. All faculty members in the ATP have an "open door policy" whereby students can utilize their discipline specific consultants for discussion of personal problems, career counseling, etc. During the pre-registration period, students will make an appointment with their discipline specific consultant to schedule classes. It is extremely important that ATP students have very thorough academic advising because of the strict sequence of courses. Failure to consistently meet with one's advisor could possibly create a situation where the student has to stay an extra semester or year to take the course he/she missed. Therefore, it is the student's responsibility to meet with his/her discipline specific consultant a minimum of one time per semester, and to keep abreast of course and curriculum offerings and changes.

All students enrolled in ATP must schedule a conference with their assigned PCP at the mid-point and end of each clinical rotation. The purpose of the conference is to talk about clinical strengths/weakness of each specific student, and satisfactory completion of practicum course competencies and clinical proficiencies. Additional conferences occur between the student and their assigned discipline consultant (advisor) and mentor. Academic and personal goals are discussed during these conferences, in addition to how each student can contribute to making the Athletic Training Education Program stronger and assisting in correcting problems or areas of concern that may exist within the ATP or Department.

Transportation to Clinical Experiences
Students will assume responsibility for their own transportation to the various clinical assignments that are off campus. Please note that the ATP will attempt to work with those students who do not have their own transportation, but remember that the student has the ultimate responsibility in making sure that he/she arrives to his/her clinical assignment on time. Students will not be reimbursed for travel expenses, however if funding is available assistance for travel may be compensated. Car-pooling is strongly encouraged and recommended.

Dress Code Policy
All students applying for admittance to and accepted into the ATP must wear the following uniform (unless otherwise designated by the assigned PCP) while working in the SC Athletic Training Clinic or involved in clinical experiences on or off-campus. The uniform is provided each year; each student will receive 2 T-shirts and 1 Polo (Level 1’s receive 2).

1.
Casual-Professional attire is required during ATP clinical assignments such as practices or events, games or contests, and any other PCP sponsored activity. Examples of appropriate apparel include:

· Practices

· Sterling College Gear (SC t-shirt, Solid Blue/Red shirts)

· Shorts: Khaki’s (or otherwise as determined by PCP)

· Closed toe shoes

· Events/Games/Contests

· SCAT Polo, other dress shirts or sweaters

· Khaki shorts or pants, dress slacks

· Closed toe shoes

2.
It is appropriate to dress according to the weather to protect oneself from the sun, temperature, wind and moisture. Additionally, note the physical nature of Athletic Training, such as kneeling, reaching, lifting, or running.

3.
Certain clothing and styles are not acceptable during clinical assignments or any other clinical experience.

Prohibited clothing items include and are not limited to:

● Denim jeans (unless approved by PCP for special occasions)

● T-shirts that do not advertise a program at Sterling College

● Sleeveless shirts

● Cropped off halter-tops

● Open-toed shoes, sandals, or clogs.

● Clothing that is unusually worn, tattered, torn, or stained.

● Sweat pants, stretch pants, or workout/exercise clothing.

● Articles which display or promote illegal acts, tobacco, and alcohol products, and profane language or symbols.

● Any article deemed unacceptable in an allied health profession.

Prohibited styles include and are not limited to:

● Untucked shirts (exceptions Women’s fitted Polo’s).

● Bare midriffs

● Baggy pants or shorts worn below waistline
.

● Female shorts must be finger-tipped length or longer

● Any style deemed unacceptable in an allied health profession.

4.
Inappropriate apparel (as defined above) worn during clinical assignments will be addressed in the following manner by the PCP or Program Director:

● The student will be asked to leave.

● The student may return properly dressed.

● The infraction can and will affect course performance as an unexcused absence or unexcused tardiness.

5.
Additional dress code policies may be enforced at different clinical sites. Meet with your supervising PCP to determine if any other attire is required at that site.

Sport Participation by ATP Students
I. Once a student is accepted into the ATP, he/she can participate in ONLY ONE team sport during the academic year due to the inability of completing required competencies and clinical proficiencies during each of the practicum courses, and the importance of the clinical experience in making one more proficient, and thus more marketable in the field of Athletic Training.
II. The ATP student must be available for clinical experience assignment throughout the academic year. Athletes who are in-season are allowed to focus on their sport however, ATP students will still be expected to achieve their 100 hours of clinical experience. In-season time is considered from the date of first allowable practice until the last game of the season. Non-championship seasons (i.e., fall baseball, spring football) will not be considered in-season and thus students will be required to fully participate in clinical rotations.

Transfer Students

A prospective student must declare an interest in Athletic Training as a chosen field within his or her first year of study. A student beyond his or her freshman year at Sterling (e.g., changing majors) will also be considered for the program. However, an additional year or two of study may be necessary to satisfy the educational and clinical requirements for Sterling’s ATP program. A transfer student may apply certain athletic training courses from another university/college towards our major if the course is acceptable to the athletic training program director (e.g., course content, credit hours, and description) and meets all transfer requirements by the Registrar’s office. Transfer students meeting admission requirements may apply for acceptance into the ATP to start their first semester at SC. Transfer students not meeting admission requirements may take approved courses during their first semester and may apply for admission upon completion of requirements.

Medication Policy

Under no circumstances shall an Athletic Training student be responsible

for the administration of prescription drugs or medication. That is under the jurisdiction of the team physician and strictly controlled by him/her and the Head Athletic Trainer. For any person other than the team physician to dispense prescription drugs would be a violation of federal law. Moreover, only students accepted into the ATP may give out O.T.C. (over-the-counter or non-prescription) medications and this will occur with the direct permission of a SC AT or Team Physician.

Athletic Training Student Responsibilities

Level 3

A level 3 athletic training student is the upper level student who has demonstrated competency in the given proficiencies during their level 1 and level 2 clinical studies. Clinical proficiencies associated with Practicum courses I – IV, as well as AT 242, 243, 200, 315, 330, 351, and 352 will be obtain prior to the student achieving this level of clinical study. Additional athletic training responsibilities that are associated with this level include writing daily and weekly injury reports as well as other record-keeping duties, evaluating injuries, taping, applying first aid techniques as needed, applying therapeutic modalities, and rehabilitating the injured athlete/patient. The level 3 athletic training student will serve as spokesperson for other students in the ATP and should be available to them, should they need assistance. The level 3 athletic training student will assume the following duties:

1. Assist in the educational program for all students.

2. Assist the Program Director and Head Athletic Trainer in making the ATP stronger.

3. Assist the lower level athletic training students when needed.

4. Continue to serve as a guide and role model for lower level students.

5. Continue his/her educational process in athletic training.

6. Continue membership in the NATA and/or KATS.

7. Complete daily, weekly, and seasonal injury reports, assist and maintain supply inventory.

8. Complete daily treatment logs including entry into computerized files.

9. Perform written documentation of injury in S.O.A.P. note format at initial, progress, and discharge phases of treatment.

10. Maintain necessary communication with team physician, staff, ATC and coach.

11. Be a role model concerning communication with a PCP and the Program Director.

12. Perform complete evaluations of athletic injuries.

13. Design and implement a rehab program (long and short term) for various athletic injuries.

14. Administer first aid to various types of injuries (including splinting & backboard use).

15. Perform common taping and wrapping techniques (including basic protective padding).

16. Apply therapeutic modalities, develop, and implement therapeutic exercise programs for a wide variety of injuries to physically active patients.

17. Demonstrate ability to supervise other athletic training students and adequately delegate responsibility.

18. Assist in pre-participation physical examinations.
19. Obtain a minimum of 100 hours of clinical rotation experience for each practicum course.

Level 1 and 2

This athletic training student has demonstrated competency in the given proficiencies during their freshman year (and other completed practicum courses) clinical study. Clinical proficiencies associated with AT 242 and 243 will be obtained prior to the student beginning level 1 clinical study. In the instance of a Level 2 athletic training student, Practicum course I and II, as well as AT 200, 242, 243, 330, 351, and 352 will be obtained prior to the student achieving this level of clinical study. During these 4 semesters of continual growth in the didactic, psychomotor, and affective competencies of athletic training, the responsibilities and duties will be more complex and demanding than at any other time. For example, a student may have clinical responsibilities both on and off campus.

In order for students to progress from level 1 to level 2 or from level 2 to level 3 they must successfully pass all athletic training courses with a minimum of a “C”. In addition, all clinical skills associated with practicum courses must be completed before grades for the practicum courses will be awarded.

One of the primary objectives for an athletic training student at these levels is to gain self-confidence in all their athletic training skills. Secondly, one needs to gain the recognition and respect of their assigned PCPs and/or clinical instructors, the coaches and administrators, and the patients and athletes, because your future success in the field of athletic training and most other fields of Sports Medicine will be largely dictated by how well you relate and communicate with these individuals. During these years, students will be given many opportunities to improve their skills, in addition to developing a working knowledge in the areas of record keeping, injury assessment, taping and bracing competency, and other competencies and proficiencies learned in the required ATP courses up to that point in the student’s education. Clinical assignments made during this time will include all areas of Athletic Training, in addition to as many different clinical experiences as is possible. The athletic training student will be exposed to as many different situations and PCPs and/or clinical instructors as possible, in order that he/she may gain the much needed introductory experience and skill level to be a competent athletic trainer. The following list contains many of the primary responsibilities of the athletic training student at level 1 and 2:

1. Continue to improve your athletic training knowledge and clinical skill while learning new and improving previously learned clinical proficiencies as directed by your assigned PCP.

2. Utilize as many educational and clinical opportunities that are open to you as possible.

3. In the absence of an upper level athletic training student, assume the responsibilities normally assigned to him/her.

4. Assist in the instruction of lower class athletic training students.

5. Become a member of the NATA and KATS.

6. Complete daily, weekly and seasonal injury reports, assist in or maintain supply inventory.

7. Complete daily treatment logs.

8. Improve techniques of SOAP note writing.

9. Maintain communication with team physician, staff ATC and coach.

10. Begin and continue successful interaction with your assigned PCP and/or clinical instructor.

11. Improve techniques of injury evaluation.

12. Become proficient in common taping and wrapping techniques.

13. Become proficient in utilizing various first aid techniques.

14. Become proficient in the fitting of football equipment and crutches.

15. Have initial experiences in supervising first year athletic training students.

16. Assist in pre-participation physical examinations.

17. Obtain a minimum of 100 hours of clinical rotation experience for each practicum course.

*NOTE: students will ALWAYS be supervised by an ATC who will make the final decision regarding injuries. Additionally the student’s assigned PCP is aware of competencies and proficiencies met by students in specific practicum courses, so that not all ATP students have the same responsibilities nor are they all completing the same competencies and clinical proficiencies. ATP students will only be allowed to travel as ATS if a staff ATC is also traveling.
Sterling College Athletic Training Program

Confidentiality, Privacy, and Security Policy
STERLING COLLEGE CONFIDENTIALITY AGREEMENT

Confidentiality is a cornerstone of building a strong clinical relationship. As an individual who provides health care, the student may have access to client’s/patients’ confidential information that includes biographical data, financial information, medical history and other information. The student is expected to protect client confidentiality, privacy and security and to follow these and all associated agency guidelines.

The student will use confidential information only as needed to perform duties as a member of the Athletic Training Education Program. This means, among other things, that:

• The student will only access confidential information for which the student has a need to know.

• The student will respect the confidentiality of any verbal communication or reports printed from any information system containing client’s/patient’s information and handle, store and dispose of these reports appropriately at the College and associated clinical agency.

• The student will not in any way divulge, copy, release, loan, alter, or destroy any confidential information except as properly authorized within the scope of all professional activities.

• The student will carefully protect all confidential information. The student will take every precaution so that clients/patients, their families, or other persons do not overhear conversations concerning client/patient care or have the opportunity to view client/patient records.

• The student will comply with all policies and procedures and other rules of the College and associated agencies relating to confidentiality of information and access codes.

• The student will understand that the information accessed through all clinical information systems agencies contains sensitive and confidential client/patient care, business, financial and hospital employee information that should only be disclosed to those authorized to receive it.

• The student will not knowingly include or cause to be included in any record or report of false, inaccurate or misleading entry.

The student will understand that violation of this Confidentiality Agreement may result in disciplinary and/or legal action. By signing this, the student acknowledges that he or she has read, understood and will comply with the Agreement.

Print Name: __________________________________
 Date: ________________

Signature: ___________________________________
 Date: ________________

Witness: _____________________________________
 Date: ________________
Sterling College Athletic Training Program

COMMUNICABLE DISEASE POLICY
The purpose of the Sterling College Athletic Training Program Communicable Disease Policy is to protect the health and safety of all parties. This policy will help ensure the welfare of the students enrolled within this department as well as those patients contacted during your clinical experiences. It is designed to provide Athletic Training students, preceptors (PCP), and athletic training faculty and staff with a plan to assist in the management of students with infectious diseases as defined by the Centers for Disease Control and Prevention (CDC). This policy was developed using the recommendations established by the CDC for health care workers (www.cdc.gov).

What are Communicable Diseases?

A communicable disease is a disease that can be transmitted from one person to another. There are four main types of transmission including direct physical contact, air (through a cough, sneeze, or other particle inhaled), a vehicle (ingested or injected), and a vector (via animals or insects).

	Communicable Diseases Cited by the CDC:
	

	Bloodborne Pathogens
	Conjunctivitis
	Cytomegalovirus infections

	Diarrheal diseases
	Diphtheria
	Enteroviral infections

	Hepatitis viruses
	Herpes simplex
	Human immunodeficiency virus (HIV)

	Measles
	Meningococcal infections
	Mumps

	Pediculosis
	Pertussis
	Rubella

	Scabies
	Streptococcal infection
	Tuberculosis

	Varicella
	Zoster
	Viral respiratory infections

Guidelines for Prevention of Exposure and Infection

1. Students must successfully complete annual Blood borne pathogens training.

2. Students are required to use proper hand washing techniques and practice good hygiene at all times.

3. Students are required to use Universal Precautions at all times. This applies to all clinical sites.

4. Students are not to provide patient care if they have active signs or symptoms of a communicable disease.

Guidelines for Managing Potential Infection

1. Any student who has been exposed to a potential infection before, during, or after a clinical experience should report that exposure to his/her PCP immediately and to Erin Laudermilk, Clinical Education Coordinator for the Athletic Training Education Program.

2. Any student, who demonstrates signs or symptoms of infection or disease that may place him/her and/or his/her patients at risk, should report that potential infection or disease immediately.

3. The student is responsible for keeping the Clinical Education Coordinator informed of his/her conditions that require extended care and/or missed class/clinical time. The student may be required to provide written documentation from a physician to return to class and/or clinical site.

4. If a student feels ill enough to miss ANY class or clinical experience that student should notify the appropriate instructor or PCP immediately.

SEE REVERSE FOR SIGNATURE PAGE
By signing below, you indicate you understand and will abide by the Sterling College Athletic Training Education Program Communicable Disease Policy. Any breach of the Communicable Disease Policy will result in disciplinary action determined by Ryan “Pete” Manely, Athletic Training Program Director.

Athletic Training Student (Print): ___

Athletic Training Student (Signature): __

Date Updated: Fall 2014
NATIONAL AND STATE ORGANIZATIONS

"Why join national/state professional organizations?"

In the following section and online you will find information on and applications for joining some of the major national and state professional organizations in Athletic Training - the American College of Sports Medicine, the National Athletic Trainers Association, and the Kansas Athletic Trainers’ Society. The constant remark and the only remark from athletic training students on why they do not join is "I don't have the money."

Below are some of the reasons the faculty in the ATP feels athletic training students should join these organizations. The benefits far outweigh the sacrifices one might have to make to come up with the money to join a professional organization:

1.
Joining a professional organization is one mechanism of demonstrating your interest and commitment to the profession to others. (i.e., prospective employers, graduate schools, and professional schools always look for this!)

2.
If you are planning to take the board of certification (BOC) exam, you actually will save money by joining the NATA. The exam cost is significantly more expensive for non-members.

3.
Decreased registration costs for conventions and symposiums, receiving professional journals on a regular basis, placed on a mailing list in which you receive information on the latest equipment/supplies in sports medicine/athletic training, being eligible for certain scholarships those non-members cannot apply for, etc.

4. Grades are not the only way to get the job or position you want!
STERLING COLLEGE

ATHLETIC TRAINING EDUCATION PROGRAM

STUDENT CONFERENCE REPORT
ATP Setting:

________________ Clinical Rotation

________________ Academic

________________ Practicum Course

________________ Other: ________________________________

Type of Report:

________________ Verbal Warning

________________ Written Warning

________________ Probation

________________ Suspension from Clinical Duties

________________ Termination from Clinical Duties

________________ Termination from Program

Conference with: ___

Date of Conference: ___

Date(s) of Incident(s): 1._______________ 2. ______________
 3. _______________

Persons Present at Conference:

1.

3. ____________________________________

2.

4. ____________________________________

Reason for Conference:

__

__

__

Action Taken:

__

__

__

__

Recommendations to rectify above grievance:

__

By signing below the student, may not agree with all the terms, but understands them.
Student's Signature: ____________________________________ Date:_____________________

Program Director: ______________________________________ Date:_____________________
27

