

Baldwin Wallace University

Athletic Training Program

Prepared by: The Athletic Training Program Faculty - Revised August 2019

Baldwin Wallace University Athletic Training Program Student Handbook

TABLE OF CONTENTS

	<u>Page</u>
Introduction	1
a. Historical Background.....	1
b. Athletic Training – The Profession.....	1-2
c. Specifically @ Baldwin Wallace University.....	2
Academic Program	3
a. Mission.....	3
b. Program Objectives/Goals.....	3
c. Admission Requirements.....	3-5
Additional Required Costs	5
Non-Discriminatory Policy.....	5
Technical Standards.....	5-6
Students with Disabilities.....	6
Academic Plan / Curricular Content /Graduation Requirements.....	7
Transfer Policy / Student Retention Policy / COAST / Iota Tau Alpha.....	7-8
Athletic Training Major – 8 semester schedule.....	9
Athletic Training Facility Management.....	10
Clinical Expectations and Requirements.....	10
Days Off Policy / Attendance.....	10-11
Communicating with your Preceptor.....	11
Sports Participation and Athletic Training.....	11
Off-campus Employment and Athletic Training.....	11
Team Travel.....	11-12
First Aid /Conduct with Athletes / Dating Athletes.....	12
Dress Code.....	12-14
Communication.....	14
Confidentiality of Records.....	14
OSHA.....	14-15
Sexual Misconduct Reporting.....	15
Miscellaneous.....	15
Standards of Ethical Conduct.....	16-17
Disciplinary / Incident Procedures.....	17-18
Forms.....	19-26
a. Incident Form.....	19
b. Application.....	20
c. Technical Standards.....	21
d. Immunization Record.....	22
e. Communicable Disease Policy Verification.....	23
f. Confidentiality Statement.....	24
g. Sun setting CAATE Program Agreement.....	25-26

Introduction

Historical Background

The National Athletic Trainers' Association was founded in 1950 when a core group of approximately 200 athletic trainers met in Kansas City to discuss the future. Since that time the NATA has grown dramatically and currently the membership exceeds 40,000 worldwide allied health care professionals. The NATA is geographically divided into ten districts. Ohio is a member of the largest district, District Four, known as the Great Lakes Athletic Trainers Association (GLATA). Ohio also has a state governed organization known as the Ohio Athletic Trainers' Association (OATA). Each district and state organization is run independently but collectively forms the NATA. Currently headquartered in Texas, the NATA is chaired by a full-time executive director and staff. Members serve on the state, district and national level as volunteer leaders for the association and facilitate all of the NATA's 20+ committees. The stated mission of the NATA is to enhance the quality of health care provided by certified athletic trainers and to advance the profession of athletic training.

Athletic Training: The Profession

The certified athletic trainer is a highly educated and skilled professional specializing in health care of the physically active. In 1990, the American Medical Association (AMA) officially recognized athletic training as an allied health profession. Such recognition helped enhance respect for the athletic training profession and increased accountability to professional and educational expectations.

In an effort to standardize educational preparation, the Joint Review Committee on Athletic Training was created (JRC-AT). The JRC-AT was charged with the responsibility of evaluating Athletic Training Programs seeking accreditation and giving recommendations to the Commission on Accreditation of Allied Health Education Programs (CAAHEP). In 2003, the JRC-AT leadership decided that athletic training education had outgrown the constraints of CAAHEP and began the process of becoming an independent accrediting agency. Effective July 2006, the JRC-AT officially changed its' name to the Committee for Accreditation of Athletic Training Education (CAATE) and is the accrediting agency for all Athletic Training Programs. The American Academy of Family Physicians (AAFP), the American Academy of Pediatrics (AAP), the American Orthopedic Society for Sports Medicine (AOSSM) and the National Athletic Trainers' Association (NATA) cooperate to sponsor CAATE and collaborate to develop the Standards for Entry-Level Athletic Training Educational Programs. In 2014, the Council for Higher Education Accreditation (CHEA) granted CAATE recognition as an academic accrediting agency.

The Athletic Training Program accreditation process has provided greater credibility to the qualifications of athletic trainers and has created new employment opportunities. Certified athletic trainers are now employed in a variety of settings and roles including, but not limited to: secondary schools, colleges, universities, professional sports, sports medicine clinics, corporate/industrial settings, the military, physician extenders, medical supply/equipment sales, college educators, researchers, and administrators.

Athletic trainers certified post 2003 have, at minimum, a bachelor's degree in athletic training from an accredited curriculum program. (Effective January 1, 2004, in order to be eligible for the certification exam, an individual must have graduated from an accredited athletic training program.) In May 2015, the AT Strategic Alliance Committee determined athletic training would

Athletic Training: The Profession (con't)

begin a degree change transition. All CAATE Athletic Training Programs will require professional programs be at the master's degree level. The degree transition time line may vary from institution to institution, however, current CAATE baccalaureate professional athletic training programs may not admit, enroll, or matriculate students into the athletic training program after the start of the fall term 2022. Students entering BW in the Fall of 2018 will be the last undergraduate class eligible for selection into BW's CAATE accredited AT Program.

The athletic training education curriculum focuses on specific content within the following competencies: Evidence-based Practice, Prevention & Health Promotion, Clinical Examination & Diagnosis, Acute Care of

Injury & Illness, Therapeutic Interventions, Psychosocial Strategies & Referral, Healthcare Administration, and Professional Development & Responsibility.

The 5th Edition of Athletic Training Education Clinical Competencies provides a listing of specific required competencies within the content areas listed above. Please refer to the intranet Blackboard web site for a reference guide delineating where each competency is instructed within the Athletic Training Program at Baldwin Wallace University. Certified athletic trainers must fulfill the requirements for certification established by the Board of Certification, Inc. (BOC) and pass a national examination. The former BOC certification exam consisting of a written portion with multiple-choice answers, a practical section, and a written simulation component was administered in this format for the last time in April 2007. Currently, the BOC examination is administered in a computer-based format. The test covers a variety of topics within the five practice domains of athletic training:

1. Injury and Illness Prevention and Wellness Promotion
2. Examination, Assessment and Diagnosis
3. Immediate and Emergency Care
4. Therapeutic Intervention
5. Healthcare Administration and Professional Responsibility

Once an athletic training student passes the certification examination, proving skills and knowledge within each of the five domains, the designation of “ATC” credential is permissible. In order to maintain the ATC status, a set number of continuing education units (CEUs) must be completed every 2 years. In Ohio, like many other states, BOC certification is required for state licensure. Individuals in the state of Ohio must be licensed in order to refer to themselves as an athletic trainer. The correct means to identify licensure in the state of Ohio is to use licensed the letters “AT”, licensed athletic trainers should sign their name as Jane Smith, AT.

Specifically at Baldwin Wallace University

Baldwin Wallace University’s Athletic Training Program evolved from a well-established internship program to an accredited curriculum. In April 2003, the program earned initial accreditation by the Commission on Accreditation of Allied Health Education Programs (CAAHEP) as recommended by the JRC-AT. Effective 2006, due to the JRC-AT’s decision to become an independent accrediting agency, Baldwin Wallace University’s Athletic Training Program was recognized as being accredited by the Commission for Accreditation of Athletic Training Education (CAATE). CAATE is the new name for the former accrediting body previously referred to as the JRC-AT. Post a successful 2017 site visit, BW’s Athletic Training Program received “Continuing Accreditation” from CAATE with our next comprehensive review scheduled for 2026-2027. However, it has been decided that Fall 2018 will be the last class admitted into the undergraduate CAATE Athletic Training Program at Baldwin Wallace.

Our Athletic Training Program is divided into two portions: the Level I/First Year students and the accepted clinical program students/Level II-IV. The curriculum content specifically covers the 8 educational competencies as listed in the previous section. Each content area has expected outcomes for acquisition of knowledge and skills as well as the mastery of comprehensive clinical patient care, referred to as Clinical Integration Proficiencies (CIP)s.

Mastery of skills is demonstrated via the successful completion of the clinical modules. The modules are based on the criteria dictated by the latest edition of the NATA Education Council’s competencies. Students must meet specific requirements and apply for admission into the clinical portion of the Athletic Training Program. The Level I/First Year phase requires a consecutive one-year observation period. During this initial year, students are expected to gain practical experience in observing the athletic training clinical atmosphere at Baldwin Wallace University as well as an understanding of the duties/responsibilities of an athletic trainer. This level is open to any student enrolled in Baldwin Wallace University interested in majoring in Athletic Training. Detailed information regarding the admission process will follow in the proceeding pages.

Academic Program

Mission Statement

The mission of the Baldwin Wallace University Athletic Training Program builds upon that of the University, anchoring itself on the foundation of liberal arts studies. Our accredited comprehensive curriculum prepares students to become BOC certified athletic trainers and challenges them to achieve life-long personal and professional goals. We believe in providing academic and clinical diversity as demonstrated by our vast array of experiential learning opportunities. The Athletic Training Program strives to foster intellectual curiosity and utilize knowledge, skills, attitudes, and values as catalysts in cultivating the student into a highly effective professional and a contributing, compassionate citizen.

Program Objectives/Goals

The Objectives/Goals of our program are:

1. to successfully prepare students to become BOC certified athletic trainers
2. to offer a challenging and comprehensive curriculum
3. to prepare students for a variety of employment settings
4. to provide opportunities for leadership and exposure to professional conferences

Student Learning Outcomes

Students in our program will:

1. Interpret and integrate didactic knowledge and demonstrate practical skills in clinical decision making
2. Demonstrate ability to collaborate with the patient and other healthcare professionals in patient care decision-making
3. Apply skills of athletic training management, organization and administration

Admission Requirements

Students seeking admission to the athletic training program must meet the requirements outlined below. First Year/Level I students may be omitted from the list of potential athletic training students (ATS) if all the requirements have not been met. Furthermore, fulfilling all requirements does not guarantee acceptance into the Athletic Training Program. Determining factors include: the success of Level I/First Year experience, meeting all academic prerequisites, completion of Level I/First Year Clinical Modules, professionalism, and the number of students already enrolled in the Athletic Training Program. The number of students admitted into the program varies from year-to-year. Application packets must be submitted by the end of the spring semester following the completion of the below requirements. Points are allotted for each section of the packet. A score of 120 out of the possible 142 is required for admittance. Incomplete portions will result in a deduction of possible points. Any of the forms identified below as part of the application process can be found in the appendices or on the COAST Organization Blackboard site under Course Documents.

1. Must be a Declared Athletic Training Major and complete the Athletic Training Program Application: see appendices for copy of form (8 pts)
2. Documentation of Observation Requirements: Minimum of 75 hours required during the course of the first year (35 hours must be completed as part of the HPE 182 course). Students will select a variety of athletic training clinical sites and events in which to complete the observation requirements. Hours are to be documented on a clinical hours log supplied by the program. The logs are to be signed bi-weekly

by an AT that can verify your attendance. Students may accumulate no more than 25 hours off-campus and cannot begin accruing observation hours until after the first day of classes. Off-campus observation hours must be documented by a BOC certified and state licensed athletic trainer. A form for off-campus observation hours is available on the blackboard site. All documented hours must be submitted to the Program Director at the conclusion of the spring semester. (15 pts; partial points will not be awarded for observation hours totaling less than **75** hours)

3. Prerequisite Classes (points are calculated by taking the earned letter grade's point value and multiplying it by 3 for the HPE/BIO prefix courses and by 2 for the PSY prefix course.

(Example: A in HPE 202 = 4.0 pts x 3 = 12 pts; maximum number of points possible is 68 pts)

- HPE 202 Principles of Athletic Training
- HPE 205 First Aid and Safety
- BIO 203L Human Anatomy and Physiology I
- BIO 204L Human Anatomy and Physiology II or HPE 206 Medical Terminology
- PSY 100 Principles of Psychology Science
- HPE 182 Introductory Practicum to Athletic Training

(Letter Grade Values: A+ = 4.0, A = 4.0, A- = 3.667, B+ = 3.333, B = 3.0, B- = 2.667, C+ = 2.333, C = 2.0, C- = 1.667, D+ = 1.333, D = 1.0, D- = .667)

4. **"Overall"** Grade Point Average (GPA): a **minimum cumulative** GPA of 2.5 for **ALL** attempted coursework is required. Applicants must earn a minimum grade of a "C" in BIO 203 and 204 and a minimum of a "B" in HPE 202, HPE 205 and HPE 182 to be eligible for selection

(points are calculated by multiplying overall GPA by 5: ex. GPA of 2.7 x 5= 13.5 pts; max. number of points is 20)

5. The student must have current Adult CPR with AED for the HealthCare Provider (BLS) and a First Aid card from American Heart Association or equivalent certifications matching the ECC standards. Students will have the opportunity to earn this certification while taking HPE 205. (1 pt)
6. Proficiency Examination: date and time for this exam will be announced during the spring semester. (8 maximum points possible [the points allotted per question will vary depending on number of test questions] ex: if 80 test questions each question is worth 0.1 pt: 65 correct answers = 6.5 pts)
7. Submission of Three Electronic Recommendations to be completed by a coach, AT, employer, HS instructor, guidance counselor, or college professor. It is the responsibility of the student to send an electronic link to the individual completing the reference. Recommendations from BW's athletic training staff are not permitted. (5 pts per recommendation – 15 pts)
8. Submission of a Level One/First Year Student Evaluation Form completed by one of BW's ATs (5 pt)
9. Student must complete OSHA Blood-Borne Pathogen training- a training provided via HPE 205 (1 pt)
10. The Technical Standard Form must be signed and submitted to the Program Director verifying understanding of physical, emotional and mental requirements of the program (1 pt)

Students that score below 120 points may be further evaluated on the below criteria in order to provide an additional opportunity to obtain the minimum 120 required points:

- Participation in COAST / First Year meetings/events (2 meetings attended=1 pts, 3 meetings attended=2 pts, 4 or more meetings attended=4 pts)
- Quality in which modules were completed (3 or less marginal scores=5 pts, no more than 7 marginal scores=3 points, no more than 9 marginal scores=1 point)
- NATA Student Membership (1 pt)
- Final score from the Level One/First Year Athletic Training Student Evaluation Form completed by a BW Staff Preceptor (Performance as well as most = 4 pts; better than most =5 pts, equaled by few

=6 pts, better than almost all (top 2%) =7 pts.... no points awarded for min. or unsatisfactory performance ratings)

Depending on number of applicants or special circumstances, interviews with two or more of the Athletic Training Program Faculty and Staff may be required for final admittance into the Athletic Training Program.

All applicants are notified in writing of their status of admission prior to the start of the new school year. If the application to the clinical phase is rejected, the student has the opportunity to appeal the decision. The appeal must be made within two weeks after official notification and should be directed to the Associate Dean of the School of Health, Physical Education & Sport Sciences with a copy forwarded to the Program Director. The student must submit all materials that may substantiate the appeal. The student will then appear before an appeals committee (consisting of the Program Director, one member of the Athletic Training Program faculty, one member of the HPESS faculty, and chaired by the HPESS Associate Dean.) A majority decision of the committee is necessary for the final decision. The student will be notified, in writing, within one week of the committee's decision. If the student's appeal is granted by the committee, the student will be permitted to re-apply the following year.

Immediate Requirements Once Admitted

- Students must have complete immunization records on file
specific focus on the appropriate immunizations for measles (Rubeola), mumps, German measles (Rubella), chicken pox (Varicella), Tdap booster within the last 10 years & flu vaccine
- Proof of Hepatitis B vaccination (If needed, vaccination series may be obtained at the BW Health Center)
- Must sign Communicable Disease Policy & HIPPA Confidentiality Form

Athletic Training Program Additional Required Costs

The majority of costs for supplies associated with participation in the Athletic Training Program are covered through student tuition; however, some additional fees do exist. Those extra costs are estimated to be less than \$1,000 and include: BCI & CI Criminal Background testing (\$66 -\$132); TB testing (\$10-\$20); OATA/GLATA/NATA student membership fees (\$340), First Aid/ ECC certification related fees (\$30), personal health insurance (varies), BOC exam registration fee (\$335), and costs associated with off-campus transportation to clinical affiliated sites (which vary in distance, but do not exceed 20 miles one way). Students are also encouraged to attend conferences which would require personal funds supplemented by the COAST student organizational budget. While every attempt is made to anticipate additional costs, the above list is an estimate of costs and is not exhaustive or exclusive.

Non-Discriminatory Policy (*Excerpt from the University Catalog*)

Baldwin Wallace University does not discriminate because of race, creed, age, disabilities, national origin, gender or sexual orientation in the administration of its policies or programs.

Technical Standards for the Baldwin Wallace University Athletic Training Program

The Athletic Training Program at Baldwin Wallace University is a rigorous and intense program that places specific requirements and demands on the students enrolled in the program. An objective of this program is to prepare graduates to enter a variety of employment settings and to render care to a wide spectrum of individuals engaged in physical activity. The technical standards set forth by the Athletic Training Program establish the essential qualities considered necessary for students admitted to this program to achieve the knowledge, skills, and competencies of an entry-level athletic trainer, as well as meet the expectations of the program's accrediting agency. All students admitted to the Athletic Training Program must have the following abilities and expectations. In the event a student is unable to fulfill these technical standards, with or without reasonable accommodation, the student will not be admitted into the program. Compliance with the program's technical standards does not guarantee a student's eligibility for the BOC certification exam.

Technical Standards for the Baldwin Wallace University Athletic Training Program (con't)

Candidates for selection to the Athletic Training Program will be required to verify they understand and can meet certain technical standards with or without accommodation.

Candidates for selection to the Athletic Training Program must demonstrate:

1. The mental capacity to assimilate, analyze, synthesize, integrate concepts and problem solve to formulate assessments and therapeutic judgments and to be able to distinguish deviations from the norm.
2. Sufficient postural and neuromuscular control, sensory function, and coordination to perform appropriate physical examinations using accepted techniques; and accurately, safely and efficiently use equipment and materials during the assessment and treatment of patients.
3. The ability to communicate effectively and sensitively with patients and colleagues, including individuals from different cultural and social backgrounds; this includes, but is not limited to, the ability to establish rapport with patients and communicate judgments and treatment information effectively. Students must be able to understand and speak the English language at a level consistent with competent professional practice.
4. The ability to record the physical examination results and a treatment plan clearly and accurately.
5. The capacity to maintain composure and continue to function well during periods of high stress.
6. The perseverance, diligence and commitment to complete the Athletic Training Program as outlined and sequenced.
7. Flexibility and the ability to adjust to changing situations and uncertainty in clinical situations.
8. Affective skills and appropriate demeanor and rapport that relate to professional education and quality patient care.

If a student needs reasonable accommodation in order to meet these technical standards, he/she should register with Disability Services for Students to determine what, if any, reasonable accommodation is appropriate and/or feasible without creating an undue hardship for Baldwin Wallace. Please visit this website for information on how to *Get Connected with DSS*: <http://www.bw.edu/about/offices/disability-services/>.

All students applying for admittance into the Athletic Training Program must submit a signed Technical Standards form (see appendices for a copy), certifying that they have read and understand the technical standards listed above, and believe to the best of their knowledge that they meet each of the standards with or without accommodation

For individuals that require some accommodations, an excerpt from the University's catalog has been included in this handbook (see Baldwin Wallace University Policies and Procedures for Students with Disabilities), describing the student disability services available at Baldwin Wallace University. You are responsible for contacting the Office of Disability for more complete and detailed information.

Baldwin Wallace University Policies and Procedures for Students with Disabilities (Excerpt from the University Catalog)

Baldwin Wallace University is committed to providing all students equal access to learning opportunities. Students who have, or think they may have a disability (e.g. mental health, attentional, learning, vision, hearing, physical or systemic) and would like to determine if they are eligible for reasonable accommodations should contact Disability Services for Students at (440) 826-2147 or disability@bw.edu. Additional information about how to get connected with DSS is available at: <https://my.bw.edu/Campus-Life/Services/Disability/Pages/default.aspx>.

Academic Plan

For information regarding course sequencing please refer the HPESS website, specifically the Athletic Training Eight Semester Schedule. An additional resource when planning to progress through the curriculum is the Academic Program Evaluation available via WebExpress. In order to properly utilize the Academic Program Evaluation, it is imperative that the Registrar's office has record of the student's declared major(s) and minors. Advisors and students utilize the Academic Program Evaluation in each advising session.

Curricular Content

Athletic Training Program courses are designed to fulfill the Athletic Training Course Competencies as developed by CAATE. These are identified on the Blackboard site. The curriculum is designed to be a total of 8 semesters with 6 semesters of clinical experience under the direct supervision of a preceptor. The Preceptor collaborates with the ATS to complete designated modules that demonstrate proficiency in various athletic training skills. A preceptor must directly supervise students during the delivery of athletic training services. The preceptor must be physically present and have the ability to intervene on behalf of the athletic training student and the patient. Students are exposed to upper and lower extremity predominate sports, equipment intensive sports, and general medicine. The curriculum phase requires dedication and commitment to the Athletic Training Program. Due to the large amount of time demanded of athletic training students it is imperative that students possess good time management skills. With each new clinical rotation, the athletic training student is expected to attend practices, scheduled treatments, and competitions as well as maintain good academic performance in the didactic setting.

Graduation Requirements

It is the responsibility of the student to meet all requirements for graduation. The general curriculum requirements for graduation are located in Section I of the University Catalog. The University Catalog is available on-line and to ensure accurate information students should refer to the edition that corresponds with their year of entry into the University. In addition, the clinical requirements from the Athletic Training Program must be completed, including off- campus rotations at approved clinical sites.

Transfer Policy

Students interested in transferring into the Athletic Training Program at Baldwin Wallace University from other colleges/universities must follow all procedures for admission to the University as outlined in the University catalog. Successful candidates for admission typically submit credentials from colleges/universities accredited by one of the nation's six regional accrediting associations, have met the general admission requirements for first time students, and have earned a B average in their college/university course work. Candidates should be in good academic, social, and financial standing at their previous institutions. Students not in good standing at a previous institution may be considered for admission provided they have been out of school at least one full year prior to their proposed date of entrance. **Transfer students must complete all of the First year/Level One outlined admission criteria requirements in order to be eligible for selection into the Athletic Training Program.** Because of the accreditation requirements, the Baldwin Wallace University Athletic Training Program must guarantee that the student has learned and completed each of the established educational competencies upon completion of the major. Therefore, the following Athletic Training Education coursework **must be completed at BW** unless otherwise determined by the Program Director: HPE 181, 202, 205, 208, 281, 282, 305, 306, 307, 308, 309, 310, 381, 382, 481X, 482 and BIO 203, 204. Please note that due to course sequencing, required clinical rotation hours, and the First Year/ Level One required selection process, transfer students should expect to be actively enrolled in BW's Athletic Training Program for a minimum of 6 semesters.

STUDENT POLICIES

Retention Policy

Students that are admitted into the Athletic Training Program will be evaluated each semester. In order to advance within the ATP the following requirements must be met:

- Minimum GPA of 2.5 and a C or better earned in the following coursework: HPE 208, 305, 306, 307, 308, 309, 310 as well in all AT practicum courses: HPE 182, 281, 282, 381, 382, 481x, 482. The first semester that a student fails to meet these requirements will result in academic and clinical probation at which time enrollment in the applicable practicum class as well as participation in clinical rotation will be revoked and applicable course repetition will be required. It should be noted that course repetition will increase graduation credit hour requirements and may alter a student's anticipated graduation date. An additional subsequent unsatisfactory GPA will result in dismissal from the ATP.
- Consistent affirmative Final Evaluations. Evidence of a student failing to act upon mid-clinical rotation recommendations will be cause for probation, suspension, or dismissal from the ATP.
- Compliance of Athletic Training Program Rules and Regulations.
- Completion of the practicum course requirements. Students who fail to achieve a minimum of a "C" grade in practicum must repeat the course and possibly result in probation, suspension, or dismissal from the ATP. A requirement to repeat practicum will result in a delay in program progression.

The athletic training student is expected to attend classes on a regular basis. Please note that athletic training participation and team travel does not necessarily excuse a student from class. The Athletic Training Student is responsible for securing the appropriate class excuse sheets, submitting them to their instructors prior to departure and arrangements to schedule any permissible "make-ups" prior to the absence. It is the athletic training student's personal responsibility to seek academic advising/counseling and/or attend tutoring sessions when needed.

COAST

COAST (Collegiate Organization of Athletic Student Trainers) is a BW student organization that puts you in contact with peers and career professionals. Active participation is expected of all AT majors.

Athletic Training Honor Society

Iota Tau Alpha (Gamma Psi Chapter) - Established 2016

The mission of the organization is to promote and encourage scholarly activity in athletic training and to recognize outstanding achievement among students enrolled in the athletic training program.

Baldwin Wallace Eligibility Criteria:

- Good standing in the program
- Minimum of 3 semesters in the clinical phase of the athletic training program
- Cumulative GPA of 3.5 or above
- Minimum of 300 clinical rotation hours

In order to maintain active membership students must maintain a minimum cumulative GPA of 3.5 and successful progression through practicum courses. The membership criteria will be reviewed annually. Failure to meet the above criteria will move a regular active member to associate status until the criteria is met.

Application and additional details may be found on the COAST Blackboard site.

Guide to the CAATE Athletic Training Major; noting the transition to Pre-Athletic Training Courses

All current CAATE Athletic Training students MUST take “yellow” courses – FA19 was last time students were permitted to declare CAATE accredited AT Major – refer all others to Pre-Athletic Training Major

Proposed schedule provides a suggested template for the major course requirements and suggested electives

Semester 1 (Fall)

FYE	First Year Experience	3 cr
MTH	Appropriate Core MTH Requirement	3 cr
ENG	Appropriate Core ENG Requirement	3 cr
BIO 203L	Human Anatomy & Physiology I	4 cr
HPE 202	Principles of Athletic Training (last offering SP19)	2 cr
HPE 202 (name change)	Beg. FA19 Principles of Sports Medicine will be offered (FA & SP offerings) (if ENG or MTH core is met PSY 100 recommended)	3 cr

Semester 2 (Spring)

PSY 100	Principles of Psychology	3 cr
HPE 182	Introductory Practicum to Athletic Training (last offering SP19)	1 cr
HPE 182 (name change)	Pre-Athletic Training Practicum Level 1 (SP only offerings)	1 cr
HPE 205	First Aid & Safety Education (last offering SP19)	2 cr
HPE 208	Emergency Care Techniques for Athletic Training (last offering SP19)	1 cr
HPE 205 (name change)	Beg. FA19 First Aid and Emergency Care Techniques (FA & SP offerings)	3 cr
BIO 204L	Human Anatomy & Physiology II	4 cr

Semester 3 (Fall)

HPE 206	Medical Terminology	2 cr
HPE 201	Orientation to HPE	1 cr
HPE 281	Practicum in Athletic Training I (last offering FA19)	1 cr
HPE 305	Lower Extremity Evaluation (last offering FA19)	3 cr

Semester 4 (Spring)

HPE 300 (new)	Beg. SP21 Evaluation Techniques in Sports Medicine (SP only offerings)	3 cr
HPE 307	Upper Extremity Evaluation (last offering SP20)	3 cr
HPE 282	Practicum in Athletic Training II (last offering SP20)	1 cr
HPE 282 (name change)	Beg. SP21 Pre-Athletic Training Practicum Level II (SP only offerings)	1 cr
HPE 302	Exercise Physiology	3 cr
HPE 211W	Nutrition for the Athlete	3 cr

Semester 5 (Fall)

HPE 381	Practicum in Athletic Training III (last offering FA20)	1 cr
HPE 310	General Medical Conditions in Athletes (last offering FA20)	3 cr
HPE 310 (name change)	Beg. FA21 Medical Topics in Sports Medicine (FA only offerings)	3 cr
HPE 306	Therapeutic Modalities (last offering FA20)	4 cr
HPE 316 (new)	Beg. FA21 Therapeutic Interventions (FA only offerings)	4 cr
HPE 209	Research Design and Statistics	3 cr

Semester 6 (Spring)

HPE 303	Health / Physical Fitness Assessment	3 cr
HPE 402	Kinesiology	3 cr
HPE 308	Athletic Training Administration (next and last offering SP21)	3 cr
HPE 309	Therapeutic Exercise (next and last offering FA20)	3 cr
HPE 382	Practicum in Athletic Training IV (last offering SP22)	1 cr
HPE 382 (name change)	Beg. SP 22 Pre-Athletic Training Practicum Level III (SP only offerings)	1 cr

Semester 7 (Fall)

HPE 445	Theory and Practice of Strength and Conditioning	3 cr
HPE 423D	Exercise Prescription for Special Populations	3 cr
HPE 481X	Practicum in Athletic Training V (last offering FA21)	1 cr
HPE 481x (name change)	Pre-Athletic Training Practicum Level IV (FA only offerings)	1 cr
HPE 409 (new)	Beg. FA22 Advanced Research Design & Statistics in Sports Sciences <i>Meets Writing Extension Core Requirement</i> (FA only offerings / possibly alternate years depending on numbers)	3 cr

Semester 8 (Spring)

HPE 482	Practicum in Athletic Training VI (last offering SP22)	1 cr
HPE 408D (new)	Beg. SP22 Cultural Concepts and Leadership in Healthcare (SP only offerings / possibly alternate years depending on numbers)	3 cr

Athletic Training Facility Management and Access

The athletic training facilities are maintained to provide medical care to individuals, primarily member of BW's intercollegiate athletic teams. Supplies and inventories are maintained for use as directed by the athletic training full time staff. No supplies are to be removed from the athletic training facilities without prior authorization. No athlete is to remove any supplies, including tape. Should supplies be needed, requests can be turned in on paper to the designated staff AT with the following information included: name of product, description of product, quantity currently in stock, date, and requester's name. The athletic training facilities are medical facilities and should be kept clean. A list of daily maintenance practices is posted and must be followed. Referrals for treatment or evaluations by the team physician should be made by an AT and final decisions for sport participation are to be made by the team physician or in certain circumstances an AT.

Clinical Expectations

The athletic training student will limit the scope of practice to his/her appropriate level within the Baldwin Wallace University Athletic Training Program. **AT NO TIME will a student perform any action that is not within their appropriate level of skill.** All skills are performed under the supervision of the Preceptor.

Clinical Hour Requirements

Each Athletic Training Student must accrue a minimum number of clinical hours each semester as delineated in the athletic training course practicum syllabi and accrue a minimum of 800 total clinical hours to be eligible for graduation from the Athletic Training Program. Students are expected to average 10-15 clinical hours/week. Students are not to exceed 20 clinical hours in any one week (7 sequential days) time frame and are to have one day off each week. Each Preceptor will clearly communicate a schedule for the Athletic Training Student and verify all clinical hours logged by the ATS. It should be noted that the clinical rotations often require evening and weekend hours. Clinical hours should be accumulated within the assigned clinical rotation. There are opportunities for additional experiences with other events; however these clinical hours should be only after the ATS has met the clinical hour requirement with this/her assigned clinical rotation. The minimum clinical hour requirement in a semester is 70 clinical hours. Failure to meet the minimum of 70 clinical hours in a semester will result in failure of the corresponding practicum course. The maximum number of clinical hours in a semester is 300 clinical hours (15 weeks at 20/wk). An average of 134 clinical hours per semester (6 semesters) or 267 clinical hours per year (3 clinical years) would be necessary to earn the minimum of 800 total clinical hours required to be eligible for graduation from the Athletic Training Program.

Days-Off Policy

Following the NCAA guideline established for student-athletes, Athletic Training Students must have at minimum one day per week off from clinical rotation. This policy is to be enforced by the supervising Preceptor. The Preceptor will ensure compliance by assessing the number of days and hours accumulated by the ATS when approving clinical hours. This verification must be completed by the Preceptor on a weekly basis. The Program Director and Athletic Training Program Faculty will additionally confirm that this policy is being practiced.

Clinical Rotation Schedule / Attendance

Presence at clinical rotations is a key factor in the educational success of the athletic training student. The Athletic Training Student should contact their Preceptor to determine expectations/requirements and an appropriate schedule for the clinical rotation. The ATS should provide the Preceptor with his/her academic schedule and alert the Preceptor to any other schedule concerns. In addition, the Athletic Training Student should obtain contact information for the Preceptor and provide the Preceptor with his/her contact information (mobile number/ email.) If a situation arises that a student cannot attend a scheduled clinical experience, he/she should contact his or her Preceptor and apprise them of the situation *immediately*. The ATS is expected to attend all scheduled practices and games unless communicated in advance to the Preceptor. A student's failure to report to their clinical rotation will be addressed by the Preceptor and noted on the student's evaluation form. Students assigned to Preceptors with preseason, holiday, or postseason responsibilities may be asked to continue their clinical rotations during these times.

Communicating with your Preceptor

It is extremely important for Athletic Training Students to communicate with their Preceptors. Open lines of communication are a key for a positive learning experience. Communication will include but is not limited to: goals for the clinical experience, daily communication between the Preceptor and ATS regarding injured student athletes and treatment plans, as well as any problems/ concerns. All scheduling changes must be communicated in advance to the Preceptor. Any concerns of the Preceptor or the ATS that need additional assistance should be directed to the AT Program Director

Sports Participation and Athletic Training

Due to the extensive time commitment required for both athletic participation and athletic training, participation in both is not always a feasible combination for all students. For those with a strong desire to be an athletic training major as well as an intercollegiate athlete, good communication between the athletic training student, the coaches and the program director is essential. Students must be willing to prioritize their obligations throughout the academic year and must possess excellent time management skills. Please note that additional clinical rotations may be required if athletic participation precludes the student from being exposed to all the required clinical elements.

Off-Campus Employment and Athletic Training

Off-campus employment combined with athletic training responsibilities is very difficult. Athletic training requires many hours in the classroom, as well as in the clinical setting. It is essential to the overall clinical educational component that athletic training students make athletic training a priority.

Team Travel (portions adapted from BW Student Athlete Handbook)

Team travel with a certified athletic trainer is an expectation for select clinical rotations and internships. Team travel without an accompanying certified athletic trainer is not permitted. Traveling assignments will be determined by Preceptor for each rotation. While traveling, Athletic Training Students are subject to the policies of the team with which they are traveling. The Athletic Training Student is responsible for securing the appropriate class excuse sheets, submitting them to their instructors prior to departure and making up all academic work missed while traveling. The Athletic Training Student is also expected to return to campus with the team. Exceptions are limited and must be submitted in advance.

Individuals are reminded when traveling they are representing Baldwin Wallace University. It is expected that their behavior reflect positively on the institution. Students should ALWAYS be respectful to others and be professionally dressed. The Athletic Training Student should be aware that this might require wearing more business attire clothes (i.e. coat and tie for males, appropriate professional attire for females). Please check with the Preceptor to verify the departure time and location as well as the approved team travel attire.

Individuals are expected to be prompt for all committed/ designated travel. All restaurants, hotels and vans/busses are to be left in the condition they were received, if not better upon departure. Alcohol consumption is unacceptable while traveling with teams. (Please note that any time an individual is wearing BW athletic training apparel, alcohol consumption is not acceptable.) Amenities (phone, pay-per-view) available at hotels during travel are not covered by the University. A coach has the prerogative to have those items turned off in rooms. Property damage and theft are intolerable. If, however, that does occur any property damage or theft committed while traveling is the financial responsibility of those involved. If the individual cannot be identified, the entire team will be held fiscally responsible.

First Aid Skills

As an athletic training student, maintenance of skills in first aid and Certification in CPR/AED is required. It is the policy of the BW Athletic Training Program and all affiliated internship sites to directly supervise all athletic training students. Students are not to be left unsupervised. However, if a student ever finds themselves unsupervised for an even a brief period, the ATS is only permitted to provide basic first aid skills. It is the responsibility of the coach and the individual providing first aid to refer athletes to appropriate medical personnel or facility. Other athletic training functions such as injury assessments, return-to-play decisions, modality, or rehabilitation treatments are out of the realm of responsibility for this role. Students providing first aid should never be confused with the duties of a certified athletic trainer or a supervised athletic training student. If a student feels there is more than a rare and/or brief occasion of being momentarily unsupervised, they are required to inform the Program Director immediately.

Conduct with Athletes

The role of an ATS is twofold: student role and pre-professional role. Both in and out of the clinical setting, students should remember that they are filling both of these roles and act accordingly. It is recognized that in working closely with a team, friendships may arise between athletic training students and athletes/patients. A professional demeanor should be exercised at all times. In the clinical setting, students should act as professionals. In this role, they are responsible for the care of that team's athletes or the patients at that facility for the ultimate purpose of learning and improving upon athletic training skills.

Dating Athletes

Personal relationships with athletes are highly discouraged. If, however, a situation arises where an athletic training student is dating an athlete, this relationship should not become evident in the athletic training room. If the relationship becomes a problem and the athletic training student cannot perform his/her duties, the student may be reprimanded or removed from assigned duties.

Appearance and Dress Code

Athletic Training is recognized by the American Medical Association as an allied health care profession and all students are expected to present themselves in a professional manner by wearing appropriate attire and being neatly groomed whenever representing Baldwin Wallace's Athletic Training Program. Appearance is a means of expressing your professionalism and is an important factor in gaining the respect of athletes, coaches, physicians, certified athletic trainers, other health care professionals, and the general public. The dress code provides a means to demonstrate professionalism and allows for easy recognition by coaches, student-athletes and others. It is the responsibility of the Athletic Training Student to keep their attire neat and clean and maintain good personal hygiene. If an ATS arrives at practice or competition in unprofessional attire it is expected and within the supervising Preceptor's authority to require that the ATS change their outfit. Dress code violations will be noted on ATS's evaluation and an incident reports.

An athletic training student is a representative of Baldwin Wallace University and should do nothing to embarrass or discredit himself/herself, the program, or the University. To reiterate, please keep in mind Baldwin Wallace University athletic training apparel is not to be worn socially. Please refer to the guidelines listed below for appropriate attire:

Appropriate Attire:

- **Shirts:** BW Athletic Training Shirts or BW shirts in any of the following colors: solid grey, gold, brown, black, or white.
- **Sweatshirts:** BW logo sweatshirts or athletic training fleece or sweatshirts are allowed.
- **Shorts/pants:** Shorts must be mid-thigh in length and all pants/shorts must be black, brown, khaki, or grey. Shorts/Pants are to be a khaki/dockers style pant
- **Nametags:** Name tags must be worn on right lapel area; an initial nametag will be provided but replacement nametags will cost \$10.00
- **Shoes:** Shoes that are appropriate for running and athletic training duties (laces tied)
- **Hats:** Athletic training visors and BW logo hats are permitted when outdoors and need to be worn forward facing.
- **Jewelry:** Minimum amounts of jewelry should be worn. Anything that interferes with duties in the athletic training room should be removed and the Preceptor reserves the right to ask for removal of such jewelry.
- **Cologne/Perfume and Make-up:** Minimum amounts should be worn
- **Hair:** should be neat and orderly
- **Facial Hair:** if present- should be trimmed and well maintained.
- **Game Day Attire:** Game Shirt issued by the Athletic Training Staff, black or tan/khaki slacks (or shorts depending on the weather and discretion of Preceptor) and athletic type shoes. It should be noted that Athletic Training Students who are providing coverage for indoor sports (i.e. volleyball, men's basketball, women's basketball, and wrestling) should check with their Preceptors for their specific game attire. If professional dress is required it must be appropriate and functional for athletic training duties.
- **Jackets/Parkas/Outerwear:** Outerwear, preferably signifying an affiliation to BW, can be worn as weather dictates.
- **COAST Meetings:** If a guest speaker is scheduled to speak to the organization come prepared by wearing business casual attire i.e.; khaki pants/slacks/corduroys, collared/button up shirt, skirt, sweater, loafers etc. Direct dress code questions to COAST officers.

Unacceptable Attire

- Jeans or jean shorts
- Sweatpants or Dri-fit or Windpants
- Cut offs / short shorts (shorts with an inseam less than 5")
- Tight or revealing clothing
- Yoga pants or Leggings
- Flip flops or sandals
- Hats while indoors (permitted for outdoor only)
- Dirty or excessively wrinkled attire
- Attire that has unprofessional advertisements or other writing
- Clothing that advertises alcohol or tobacco products
- No VISIBLE body piercings are permitted

Unacceptable Attire related to Indoor Competition Events

- high heel shoes
- low cut or see through blouses
- clothing that exposes undergarments
- long jewelry that may interfere with patient care (e.g., long necklaces, dangling earrings, etc).

Travel Attire

Athletic Training Students are subject to the dress code of the team that they are traveling with. Please check with your Preceptor for team specifics. The Athletic Training Student should be aware that this might require wearing “dress” clothes (i.e. coat and tie for males, appropriate business attire for females). Athletic Training Students should use good judgment when traveling with the teams especially if the dress code is more casual. Remember that you are traveling as a representative of Baldwin Wallace University and should dress accordingly.

Communication, Cell Phone and Computer Use

Athletic training students are expected to continue evolving good interpersonal communication skills and speak in such a way that separates himself/herself from the athlete. Respect and courtesy are essential. ATS should not tolerate inappropriate language or behavior from an athlete or coach and any problems along those lines should be reported to the supervising staff athletic trainer. Professionalism is to be practiced at all times and under no circumstances will vulgarity be tolerated. Cell phone use is prohibited during clinical education experiences/rotations. Cell phones are to be reserved for emergencies and are not to be used for personal calls, texting, checking email or browsing the internet unless prior approval has been granted by the Preceptor. In addition, the athletic training room computer is not to be utilized for personal use unless permission has been granted by the supervising Preceptor. Discipline in the athletic training room must be maintained to promote a conducive learning environment and therefore inappropriate communication styles may be noted as failure to communicate, lack of professionalism, or insubordination on the ATS's evaluation form. If at anytime the student is uncomfortable with an evaluation, interaction with a coach/athlete/peer, or any other possible athletic training room scenarios, the certified supervising staff athletic trainer and the Program Director should be contacted.

Confidentiality of Records

Under the Health Information Portability and Accountability Act (HIPAA) all medical records are considered confidential. Athletes at BW sign a waiver so that their medical information may be shared with members of the sports medicine team. Any individuals such as press, professional scouts, fans, teammates, peers, parents, etc are not privy to such confidential medical information. Refer all such inquiries regarding an athlete's condition to the supervising athletic trainer. Medical records are to remain in the athletic training room. If confidentiality is compromised in any manner, a breach of confidentiality will be recorded in the ATS's academic file and may be cause for removal from the Athletic Training Program. Each student must sign the BW Athletic Training Program Confidentiality Statement.

OSHA

All students in the Athletic Training Program must undergo OSHA Blood Borne Pathogen Prevention and Management training annually. Each student is initially introduced to the OSHA and Blood-Borne Pathogens information as he/she is fulfilling the requirements to apply for the program as part of Principles of Athletic Training and First Aid and Safety Education (HPE 202 and HPE 205). All students must pass the Blood-Borne Pathogen review quiz during the first week of the spring practicum course or prior to the date it was completed the previous year as a practicum requirement and to remain in compliance for the annual blood-borne pathogen review. Failure to complete the Blood-Borne Pathogen Prevention and Management training and reviews will result in the inability for the ATS to advance in the clinical program or participate in clinical rotations. Baldwin Wallace University advocates that all personnel, faculty/staff or students at high risk for exposure receive the Hepatitis B vaccination series. As a result ATS may receive the vaccination free of charge. Although the vaccine is recommended, students have the right to waive the shots. Verification that the student has received the complete Hepatitis vaccine series, or a signed waiver form if the vaccine is refused, must be kept in the student's academic folder. Universal Precautions materials are made readily available to all certified athletic trainers and athletic training students and to individuals working in the athletic training facilities that may be exposed to blood-borne pathogens. All athletic training facilities contain disposal devices for any contaminated materials. Contaminated sharps, such as needles and syringes are to be placed in a closable puncture-resistant and leak-proof container, i.e. “sharps containers.” Regulated waste, as defined

by OSHA, generated in the athletic training facilities is placed in red biohazard bags. These bags are available in all of the athletic training facilities. All red biohazard bags are to be disposed of in a central biohazard container that is located in each of the athletic training facilities. The large biohazard containers and sharps containers are then maintained and disposed of by a third party who is contracted by Baldwin Wallace University. Each affiliated site follows standard biohazard waste removal procedures as predicated by OSHA. Additional information regarding OSHA and Blood-Borne Pathogen information is available in the Baldwin Wallace Athletic Training Facilities SOP; a copy of the SOP is located in each of the athletic training facilities.

BW SEXUAL MISCONDUCT REPORTING

All faculty and staff of Baldwin Wallace University are **mandated reporters of sexual misconduct** (*excluding Health & Counseling Center staff and University Chaplain who provide confidential services*). Mandated reporters are required by University policy to report any disclosure of sexual misconduct to appropriate University administrators and are able to promise the utmost discretion but not full confidentiality. The BW Sexual Misconduct Policy can be found by Clicking [HERE](#) or by entering the following link into your browser: <https://www.bw.edu/Assets/Offices/Diversity/sexual-misconduct-policy.pdf>

To report Sexual Misconduct directly and seek University resources and response (*including interim measures*) please contact CJ Harkness, Chief Diversity Officer/Title IX Coordinator at 440-826-2426 or complete the online report form by Clicking [HERE](#) or by entering the following link into your browser: <https://fs22.formsite.com/bwtest1/form120/>

To seek Confidential advising and resources are also available through the following resources:

- BW Counseling and Health Services can be accessed by calling (440) 826-2180 or visiting the BW Health Center, 207 Beech St.
- The University Chaplain can be reached by calling (440) 826-2175 or visiting the Lindsay Crossman Chapel, 56 Seminary St.
- The Cleveland Rape Crisis Center (CRCC) can be reached by calling or texting the Crisis and Support Hotline at (216) 619-6192 or (440) 423-2020. For information about CRCC services on campus Click [Here](#) or enter the following link into your browser: <https://clevelandrapecrisis.org/services/campus-services/baldwin-wallace/>

Miscellaneous

The athletic training student is expected to follow all rules established by the athletic department, NCAA and each team pertaining to alcohol, drugs, gambling and curfews, etc. For further explanation of Team Rules and Regulations, see the BW's Handbook for Student Athletes.

Standards of Ethical Conduct adopted from NATA Code of Ethics

The Code of Ethics of the National Athletic Trainers' Association has been written to make membership aware of the principles of ethical behavior that should be followed in the practice of athletic training. The primary goal of the Code is the assurance of high quality health care. The Code presents aspirational standards of behavior that all members should strive to achieve. The principles cannot be expected to cover all specific situations that may be encountered by the practicing athletic trainer, but should be considered representative of the spirit with which athletic trainers should make decisions. The principles are written generally and the circumstances of a situation will determine the interpretation and application of a given principle and of the Code as a whole. Whenever there is a conflict between the Code and legality, the laws prevail. The guidelines set forth in this Code are subject to continual review and revision as the athletic training profession develops and changes.

- Principle 1: Members shall respect the rights, welfare and dignity of all individuals.
- 1.1 Members shall not discriminate against any legally protected class.
 - 1.2 Members shall be committed to providing competent care consistent with both the requirements and the limitations of their profession.
 - 1.3 Members shall preserve the confidentiality of privileged information and shall not release such information to a third party not involved in the patient's care unless the person consents to such release or release is permitted or required by law.
- Principle 2: Members shall comply with the laws and regulations governing the practice of athletic training.
- 2.1 Members shall comply with applicable local, state, and federal laws and institutional guidelines.
 - 2.2 Members shall be familiar with and adhere to all National Athletic Trainers' Association guidelines and ethical standards.
 - 2.3 Members are encouraged to report illegal or unethical practice pertaining to athletic training to the appropriate person or authority.
 - 2.4 Members shall avoid substance abuse and, when necessary, seek rehabilitation for chemical dependency.
- Principle 3: Members shall accept responsibility for the exercise of sound judgment.
- 3.1 Members shall not misrepresent in any manner, either directly or indirectly, their skills, training, professional credentials, identity or services.
 - 3.2 Members shall provide only those services for which they are qualified via education and/or experience and by pertinent legal regulatory process.
 - 3.3 Members shall provide services, make referrals, and seek compensation only for those services that are necessary
- Principle 4: Members shall maintain and promote high standards in the provision of services.
- 4.1 Members shall recognize the need for continuing education and participate in various types of educational activities that enhance their skills and knowledge.
 - 4.2 Members who have the responsibility for employing and evaluating the performance of other staff members shall fulfill such responsibility in a fair, considerate, and equitable manner, on the basis of clearly enunciated criteria.
 - 4.3 Members who have the responsibility for evaluating the performance of employees, supervisees, or students are encouraged to share evaluations with them and allow them the opportunity to respond to those evaluations.
 - 4.4 Members shall educate those whom they supervise in the practice of athletic training with regard to the Code of Ethics and encourage their adherence to it.

- 4.5 Whenever possible, members are encouraged to participate and support others in the conduct and communication of research and educational activities that may contribute knowledge for improved patient care, patient or student education, and the growth of athletic training as a profession.
 - 4.6 When members are researchers or educators, they are responsible for maintaining and promoting ethical conduct in research and educational activities.
- Principle 5: Members shall not engage in any form of conduct that constitutes a conflict of interest or that adversely reflects on the profession.
- 5.1 The private conduct of the member is a personal matter to the same degree as is any other person's except when such conduct compromises the fulfillment of professional responsibilities.
 - 5.2 Members of the National Athletic Trainers' Association and others serving on the Association's committees or acting as consultants shall not use, directly or by implication, the Association's name or logo or their affiliation with the Association in the endorsement of products or services.
 - 5.3 Members shall not place financial gain above the welfare of the patient being treated and shall not participate in any arrangement that exploits the patient.
 - 5.4 Members may seek remuneration for their services that is commensurate with their services and in compliance with applicable law.

Reporting of Ethics Violations

Anyone having information regarding allegations of ethical violations, and wishing to supply such information to NATA, shall supply this information, with as much specificity and documentation as possible, to NATA's Executive Director or Chair of the Ethics Committee.

Information need not be supplied in writing, and the reporting individual need not identify him or herself. Information, however, that is too vague, cannot be substantiated without the assistance of the reporting person, or information where, in the opinion of the NATA Executive Director or Ethics Chair, there is no need for anonymity for the reporting individual will not be forwarded for action by the committee.

An individual may report information on the condition that the individual's name or certain other facts be kept confidential. NATA may proceed with an investigation subject to such a condition; however, NATA must inform the reporting individual that at some point in the investigation NATA may determine that it cannot proceed further without disclosing some of the confidential information, either to the applicant or member under investigation or to some other party. A reporting individual, upon receiving this information from NATA, may decide whether or not to allow the information to be revealed. If the reporting individual decides that the necessary information must remain confidential, NATA may be required to close the unfinished investigation for lack of necessary information. Individuals are strongly encouraged to provide relevant information, with as much detail as possible, in writing to: NATA, Ethics Investigations, 1620 Valwood Parkway, Suite 115, Carrollton, TX 75006

Disciplinary / Incident Procedures

The athletic training student is expected to abide by the Code of Ethics established by the NATA as well as those set forth in this handbook. Failure to do so will result in an imposition of penalties by the Program Director for all infractions. Accusations of misconduct will be assigned the appropriate punishment after consultation with the Athletic Training Program leadership. Each case will be individually reviewed. Some examples of punishment include suspension from team assignments and/or suspension from the Athletic Training Program. The athletic training student may appeal the suspension by either contacting the Health and Physical Education Division Chair for academics violations or the appropriate Athletic Director for athletic infractions. Depending on the circumstances additional University regulated sanctions may also be employed. All infractions are to be documented and reported to the Program Director.

Preceptors will record and report any observed infraction via the Athletic Training Program Incident Report. (Copy of form located in appendices) The Preceptor will inform the athletic training student of the documented infraction and require the student's signature as acknowledgement. The signed Incident Report will be submitted to the Program Director for retention in the student's file or for additional action as deemed necessary. If an athletic training student refuses to sign the form, the Preceptor and student will both meet with the Program Director and any additional necessary parties.

Athletic training students have a right to appeal any penalty. Appeals should be directed toward the Associate Dean of the School of Health, Physical Education & Sport Sciences within 2 weeks of the official notification of punishment. The student must submit all materials that may substantiate the appeal. The student will then appear before an appeals committee (the members of the appeals committee may vary according to the infraction and may consist of the following individuals: Program Director, ATHLETIC TRAINING PROGRAM faculty, a member of HPESS faculty, a Coach, an Athletic Director, the Preceptor or supervising ATC, the Head Athletic Trainer, a counseling center representative, and chaired by the HPESS Associate Dean.) A majority decision of the committee is necessary for the final decision. The student will be notified, in writing, within one week of the committee's decision.

Some of the behavior and actions of concern during the clinical rotations have been briefly discussed previously, but in the space provided below additional behaviors warranting an Athletic Training Program Incident Report are identified and defined:

1. **Attendance** – failure to be present at an assigned responsibility such as a practice, game, treatment/rehabilitation session with an athlete, required program meeting or other such athletic training function. Approved, excused absences are permissible.
2. **Tardiness** – arriving late to an assigned responsibility in which attendance is expected
3. **Dress Code** – failure to uphold the dress code of the program after a single warning has been issued
4. **Dereliction of Duty** – failure to be engaged in the responsibilities of your clinical assignment including preparation activities, clean-up activities, and other responsibilities characteristics of your assigned site
5. **Insubordination** – failure to comply with the direct instructions of a faculty or staff member or, in certain instances, failure to comply with the instruction of an upperclassman if those instructions originated with a faculty or staff member and were specifically directed to you
6. **Sexual Harassment** – violations of the university defined policy
7. **Failure to Communicate** – failure to notify designated Preceptor or supervisor of such events as athlete injuries, modifications to treatment or rehabilitation plans, approved excused absences from the clinical site, or other occurrences which could risk the well-being of the student, athletes, supervisor, or program
8. **Negligence** – any act of omission or commission committed by a student relative to the accepted duties and standard of care
9. **Breach of Confidentiality** – divulging information regarding sensitive program information or any information regarding athletes or the personal information of an athletic team to any party outside of your immediate supervisor
10. **Attitude/Lack of Professionalism** – this a willful lack of respect for other students, supervisors, faculty, athletes, coaches, or game officials after a warning of such behavior has been issued
11. **Intoxication/Controlled Substance Use** – this pertains specifically to times when ATs are fulfilling the responsibilities of their clinical rotations as well as any travel with the COAST organization. This also applies to any times that housing is being provided by the University in order for a student to be engaged in preseason, winter break or postseason activities.
12. **Felony Conviction** – conviction of a felony without appeal during the time period between official acceptance to the program and graduation from the program. Keep in mind the Code of Ethics of the National Athletic Trainers' Association.

BW ATHLETIC TRAINING PROGRAM Incident Report

Name: _____ Student ID: _____

Incident Date: _____ Incident Location: _____

Witness(es): _____

Reason for Report:

- | | | |
|---|--|--|
| <input type="checkbox"/> Unexcused Absence(s) | <input type="checkbox"/> Chronic Tardiness | <input type="checkbox"/> Dress Code |
| <input type="checkbox"/> Failure to Communicate | <input type="checkbox"/> Dereliction of Duty | <input type="checkbox"/> Negligence |
| <input type="checkbox"/> Insubordination | <input type="checkbox"/> Sexual Harassment | <input type="checkbox"/> Felony |
| <input type="checkbox"/> Breach of Confidentiality | <input type="checkbox"/> Intoxication etc | <input type="checkbox"/> Falsification |
| <input type="checkbox"/> Attitude/Lack of Professionalism | <input type="checkbox"/> Academic Dishonesty | <input type="checkbox"/> Other |

Incident Description: _____

I, the undersigned, understand that my signature below **IS NOT** an admission of guilt, but rather an acknowledgement of the report.

Athletic Training Student's Signature: _____ Date: _____

ATP Personnel's Signature: _____ Date: _____
Role of Personnel at time of incident: PD Faculty Preceptor

Reviewed By: _____ Title _____

Comments/Remarks: _____

Reviewer's Signature: _____ Date: _____

ATP Personnel's Signature: _____

Athletic Training Program Application

Date _____
 Name _____ ID # _____ Date of Birth _____
 Campus Address _____ Cell Phone _____
 E-Mail _____
 Home Address _____ Phone _____

Major(s) _____ Minor(s) _____

Academic Advisor _____

Do you plan on participating on any intercollegiate teams while at BW? _____

If yes, what team(s) _____

Emergency Contact:

Name _____ Phone _____
 Relationship _____

I (print name) _____ understand that I must meet all prerequisite requirements for the Baldwin Wallace University Athletic Training Program before being considered for selection into the clinical education portion of the Athletic Training major. Those requirements are listed in the Athletic Training Student Handbook which may be accessed online at https://my.bw.edu/Academics/Schools/Sports_Sciences/Pages/default.aspx. I understand the contents of the Athletic Training Program Student Handbook, including but not limited to the application process and the retention policy. The Athletic Training Program at Baldwin Wallace University is a rigorous and intense program that places specific requirements and demands on the students enrolled in the program. An objective of this program is to prepare graduates to enter a variety of employment settings and to render care to a wide spectrum of individuals engaged in physical activity. The technical standards set forth by the Athletic Training Program establish the essential qualities considered necessary for students admitted to this program to achieve the knowledge, skills, and competencies of an entry-level athletic trainer, as well as meet the expectations of the program's accrediting agency. All students admitted to the Athletic Training Program must sign the Technical Standard's Abilities and Expectations Statement. In the event a student is unable to fulfill these technical standards, with or without reasonable accommodation, the student will not be admitted into the program.

Compliance with the program's technical standards does not guarantee a student's eligibility for the BOC certification exam.

Student's Name (print) _____

Student's Signature _____ Date _____

Program Director Check-List:

- | | |
|---|----------------------------------|
| ____ Recommendations | ____ Overall GPA |
| ____ AT Staff Evaluation | ____ Prerequisite Courses |
| ____ Written Exam Results | ____ Immunization Records |
| ____ Observation Hours (____ on / ____ off campus) | |

Technical Standards, Abilities, and Expectations Statement

Candidates for selection to the Athletic Training Program will be required to verify they understand and can meet certain technical standards with or without accommodation. Candidates for selection to the Athletic Training Program must demonstrate:

1. The mental capacity to assimilate, analyze, synthesize, integrate concepts and problem solve to formulate assessments and therapeutic judgments and to be able to distinguish deviations from the norm.
2. Sufficient postural and neuromuscular control, sensory function, and coordination to perform appropriate physical examinations using accepted techniques; and accurately, safely and efficiently use equipment and materials during the assessment and treatment of patients.
3. The ability to communicate effectively and sensitively with patients and colleagues, including individuals from different cultural and social backgrounds; this includes, but is not limited to, the ability to establish rapport with patients and communicate judgments and treatment information effectively. Students must be able to understand and speak the English language at a level consistent with competent professional practice.
4. The ability to record the physical examination results and a treatment plan clearly and accurately.
5. The capacity to maintain composure and continue to function well during periods of high stress.
6. The perseverance, diligence and commitment to complete the Athletic Training Program as outlined and sequenced.
7. Flexibility and the ability to adjust to changing situations and uncertainty in clinical situations.
8. Affective skills and appropriate demeanor and rapport that relate to professional education and quality patient care.

If a student needs reasonable accommodation in order to meet these technical standards, he/she should register with Disability Services for Students to determine what, if any, reasonable accommodation is appropriate and/or feasible without creating an undue hardship for Baldwin Wallace. Please visit this website for information on how to *Get Connected with DSS*:

<http://www.bw.edu/about/offices/disability-services/>.

I certify that I have read and understand the technical standards for selection listed above, and I believe to the best of my knowledge that I can meet each of these standards with or without reasonable accommodation. I understand that if I am unable to meet these standards I will not be admitted into the program. Additionally, should my ability to meet the technical standards change after I have been admitted to the program, I acknowledge that I am required to provide notification to Baldwin Wallace and complete a new Technical Standards, Abilities, and Expectations Statement if necessary. I understand that I may not be permitted to continue in the program if I am no longer able to meet the technical standards with or without accommodation.

Student's Name: _____
(print)

Student's Signature: _____

Date: _____

IMMUNIZATION RECORD

NAME _____ ID # _____

Fill in ALL applicable dates / or attach a copy of your immunization records.

- MMR (Measles, Mumps, Rubella) # 1 _____ #2 _____
- Polio # 1 _____ #2 _____ #3 _____ #4 _____ #5 _____
- Tetanus/Diphtheria #1 _____ #2 _____ #3 _____ #4 _____ #5 _____
- Tetanus/Diphtheria Booster within last 10 years _____
- Hepatitis B #1 _____ #2 _____ #3 _____
- Meningococcal #1 _____
- Varicella: Hx of disease Yes _____ No _____ or vaccine _____
- Tuberculosis Screening within last year: applied _____ read _____
Results: Negative _____ Positive _____

Printed Name of Person Completing Form: _____

Relationship to student: _____

Signature: _____ Date: _____

Baldwin Wallace University Athletic Training Program
Communicable Disease Policy Verification / Bloodborne Pathogen Review Verification

Student's Name	BW ID
-----------------------	--------------

Students in the Athletic Training Program must have on record proof of protection against communicable disease before being permitted to engage in clinical activities. This includes the completion of comprehensive vaccination/communicable disease record and verification that the student meets the technical standards of the AT Curriculum.

As an Athletic Training Student at Baldwin Wallace University I understand that in the event that I contract or have been exposed to any communicable disease, I have the obligation to report such conditions to the AT Program Director. All medical information will be treated confidentially as dictated by HIPAA and FERPA regulations.

I understand that should I contract any communicable disease, I will be removed from clinical rotations until being medically cleared to return. I understand that I am responsible for the financial obligations associated with treating said communicable disease.

Students who acquire an active communicable disease should not report to clinical rotations due to the risk of spreading the infection. They should, however, contact their preceptor and the AT Program Director to inform him or her of the situation. Students with active communicable disease will be required to provide physician documentation allowing them to return to their clinical rotation. Students have access to the University Health Services for medical care.

This policy is in place to protect you, as the athletic training student, and the patients with who you have contact.

Students must also complete annual training/review on the handling of blood-borne pathogens and infectious agents as specified by the Occupational and Safety Health Administration and Commission on Accreditation of Athletic Training Education. Students are also responsible for familiarization of policies used at affiliate sites.

My signature below indicates that I have read the above policy and agree to comply with this policy during my tenure as an athletic training student within Baldwin Wallace University's Athletic Training Program. In addition, my signature indicates an understanding of the Blood borne Pathogen policies and indicates I have reviewed the Bloodborne Pathogen Exposure Control Plan.

*Since this policy affects the safety of others, failure to sign this document will result in removal from the

*Signature: _____	Date: _____
Printed Name: _____	

clinical aspects of the AT Program and subsequently removal from the entire

program.

BW ATHLETIC TRAINING PROGRAM

CONFIDENTIALITY STATEMENT

I, _____, understand that I will be exposed to patient medical
PRINT NAME

files and information while performing my clinical rotations as a student participating in the Baldwin Wallace University Athletic Training Program. I understand that this information is confidential and may not be divulged to anyone except the person who owns the information, those faculty, staff, or administrators who have need to know and those individuals or agencies who fulfill the requirements under the Federal Educational Rights and Privacy Act of 1974, as amended (FERPA) and the Health Insurance Portability and Accountability Act (HIPAA). I understand the use of any social media for the communication of health-related issues is prohibited. Athletic training students are not permitted to post pictures or information about patients on any social media. Posting of information is unprofessional and a HIPAA violation. If I release confidential information or discuss confidential information, I understand that I will be in violation of the Baldwin Wallace University Athletic Training Student Handbook, an incident report will be filed, and I jeopardize my status in the Baldwin Wallace University Athletic Training Program.

I have read the above statement and agree to maintain the confidentiality obligations required.

Athletic Training Student Signature

Date

Witness Signature

Date

*Baldwin Wallace University's Commission on Accreditation of Athletic Training Education (CAATE) Accredited AT Program
Sun-Setting Student Agreement*

I, _____(Student's Printed Name) understand that curricular changes are occurring within the Baldwin Wallace University CAATE Accredited Athletic Training Program (ATP) that have the potential to impact me academically should I not meet the outlined matriculation criteria provided in the ATP handbook. Failure to meet Program requirements for matriculation will result in dismissal from the current BW CAATE accredited ATP and require the selection of a new major, due to the sun-setting of BW's CAATE accredited AT Program. I also understand removal from the AT Program and the selection of a new major will impact my graduation date.

Not fulfilling the Program matriculation requirements also rescinds the opportunity to graduate from the BW CAATE-accredited ATP and therefore removes eligibility to sit for the Board of Certification (BOC) exam. By not being eligible to sit for the BOC exam, I am not eligible to be a certified or licensed Athletic Trainer in 49 of the 50 states that recognize the healthcare profession. In order to pursue eligibility for the BOC exam, I understand I would need to complete any remaining prerequisite courses and then complete a professional (entry-level) CAATE accredited Program.

By signing this document, I acknowledge that in order to graduate in good standing from BW's CAATE accredited ATP and be considered eligible for endorsement to sit for the BOC exam; I must meet the minimum academic matriculation requirements (educational and clinical). I also acknowledge that if I should not meet one or more of the AT Program requirements, I will not graduate with the Athletic Training Major and will not be eligible to sit for the Board of Certification (BOC) Exam.

For clarification of the timeline for class offerings of the CAATE accredited AT classes, please see the attached 8-semester teach-out document.

Student Signature

Program Director Signature

Date

Guide to the CAATE Athletic Training Major; noting the transition to Pre-Athletic Training Courses

All current CAATE Athletic Training students MUST take “yellow” courses – FA19 was last time students were permitted to declare the CAATE accredited AT Major – refer all others to Pre-Athletic Training Major

Proposed schedule provides a suggested template for the major course requirements and suggested electives

Semester 1 (Fall)

FYE	First Year Experience	3 cr
MTH	Appropriate Core MTH Requirement	3 cr
ENG	Appropriate Core ENG Requirement	3 cr
BIO 203L	Human Anatomy & Physiology I	4 cr
HPE 202	Principles of Athletic Training (last offering SP19)	2 cr
HPE 202 (name change)	Beg. FA19 Principles of Sports Medicine will be offered (FA & SP offerings) (if ENG or MTH core is met PSY 100 recommended)	3 cr

Semester 2 (Spring)

PSY 100	Principles of Psychology	3 cr
HPE 182	Introductory Practicum to Athletic Training (last offering SP19)	1 cr
HPE 182 (name change)	Pre-Athletic Training Practicum Level 1 (SP only offerings)	1 cr
HPE 205	First Aid & Safety Education (last offering SP19)	2 cr
HPE 208	Emergency Care Techniques for Athletic Training (last offering SP19)	1 cr
HPE 205 (name change)	Beg. FA19 First Aid and Emergency Care Techniques (FA & SP offerings)	3 cr
BIO 204L	Human Anatomy & Physiology II	4 cr

Semester 3 (Fall)

HPE 206	Medical Terminology	2 cr
HPE 201	Orientation to HPE	1 cr
HPE 281	Practicum in Athletic Training I (last offering FA19)	1 cr
HPE 305	Lower Extremity Evaluation (last offering FA19)	3 cr

Semester 4 (Spring)

HPE 300 (new)	Beg. SP21 Evaluation Techniques in Sports Medicine (SP only offerings)	3 cr
HPE 307	Upper Extremity Evaluation (last offering SP20)	3 cr
HPE 282	Practicum in Athletic Training II (last offering SP20)	1 cr
HPE 282 (name change)	Beg. SP21 Pre-Athletic Training Practicum Level II (SP only offerings)	1 cr
HPE 302	Exercise Physiology	3 cr
HPE 211W	Nutrition for the Athlete	3 cr

Semester 5 (Fall)

HPE 381	Practicum in Athletic Training III (last offering FA20)	1 cr
HPE 310	General Medical Conditions in Athletes (last offering FA20)	3 cr
HPE 310 (name change)	Beg. FA21 Medical Topics in Sports Medicine (FA only offerings)	3 cr
HPE 306	Therapeutic Modalities (last offering FA20)	4 cr
HPE 316 (new)	Beg. FA21 Therapeutic Interventions (FA only offerings)	4 cr
HPE 209	Research Design and Statistics	3 cr

Semester 6 (Spring)

HPE 303	Health / Physical Fitness Assessment	3 cr
HPE 402	Kinesiology	3 cr
HPE 308	Athletic Training Administration (next and last offering SP21)	3 cr
HPE 309	Therapeutic Exercise (next and last offering FA20)	3 cr
HPE 382	Practicum in Athletic Training IV (last offering SP22)	1 cr
HPE 382 (name change)	Beg. SP 22 Pre-Athletic Training Practicum Level III (SP only offerings)	1 cr

Semester 7 (Fall)

HPE 445	Theory and Practice of Strength and Conditioning	3 cr
HPE 423D	Exercise Prescription for Special Populations	3 cr
HPE 481X	Practicum in Athletic Training V (last offering FA21)	1 cr
HPE 481x (name change)	Pre-Athletic Training Practicum Level IV (FA only offerings)	1 cr
HPE 409 (new)	Beg. FA22 Advanced Research Design & Statistics in Sports Sciences Meets Writing Extension Core Requirement (FA only offerings / possibly alternate years depending on numbers)	3 cr

Semester 8 (Spring)

HPE 482	Practicum in Athletic Training VI (last offering SP22)	1 cr
HPE 408D (new)	Beg. SP22 Cultural Concepts and Leadership in Healthcare (SP only offerings / possibly alternate years depending on numbers)	3 cr