

ATEP Handbook

2016 -2017

Undergraduate Athletic Training

Education Program

Illinois State University

ISU ATEP Handbook 2

Table of Contents

ATEP Contact Information ..5

Clinical Education Sites & Personnel ...5

Program Requirements ..8
ATEP Criteria for Program Progression and Completion ... 10
Clinical Experience Rotations .. 11

Preceptor Content ... 12
Introduction .. 12
Purpose ... 12
Mission .. 12
Preceptor Responsibilities .. 12

Preceptor Qualification .. 13
Expectations of Preceptors ... 13
Clinical Education Policy ... 13

Required Educational Experience .. 14
Non-required Educational Experiences: ... 14
Hour Requirement .. 14
Days Off .. 15
Clinical Proficiencies ... 15
Evaluations (Appendix D) ... 15
Clinical Site Visits .. 15

Plan of Study ... 16
Student Communicable Disease Policy .. 17
Universal Precautions .. 17
Personal Protective Equipment .. 17
Immunization .. 18
Blood Borne Pathogen Policy ... 18

Student Policies ... 19
Athletic Training Student Responsibilities ... 19
Student Conduct and Appearance .. 19

Personal Appearance ... 19
Dress Code .. 19
Professional Confidentiality ... 20
Personal and Social Conduct .. 21

Disciplinary Policy .. 21
Student Work and Activities Policy ... 23

Appendix A .. 24
Clinical Education Glossary of Terms ... 24

Appendix B .. 26
VITA FORM A-1 .. 26

APPENDIX C ... 28
Agreement for Student Placement ... 28

Appendix D .. 33

ISU ATEP Handbook 3

Clinical Evaluation Form ... 33
Clinical Evaluation Form ... 34
Observer Evaluation Form .. 36
Preceptor Evaluation Form .. 37

Appendix E .. 39
Clinical Sites Job Description .. 39

Accelerated Rehab and Sports Medicine ... 39
Bloomington Blaze Hockey ... 41
Bloomington High School ... 43
Heartland Community College Athletics .. 45
Illinois State Athletics ... 47
Illinois Wesleyan University ... 64
Neuro Ortho Rehab Center (NORC) ... 66
Normal Community High School .. 68
Normal Community West High School ... 70
SMART Clinic... 71
University High School ... 73

Appendix F .. 74
Clinical Site Emergency Action Plans ... 74

Accelerated Rehab and Sports Medicine ... 74
Bloomington Blaze Hockey ... 75
Bloomington High School ... 77
Heartland Community College ... 79
Illinois State Athletics ... 81

Emergency Action Plan ... 82
Emergency Communication Chain ... 82
Emergency Phone Numbers ... 83
Emergency Communication Hand Signals .. 84
Emergency Equipment Locations in Athletic Training Rooms ... 84
AED Locations ... 84

MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς NORTH GYM .. 85
MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς SOUTH GYM .. 86
MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς MAIN FLOOR ... 87
MEDICAL EMERGENCY AT HORTON FIELDHOUSE POOL .. 88
MEDICAL EMERGENCY AT FOOTBALL GRASS PRACTICE FIELD .. 89
MEDICAL EMERGENCY AT HANCOCK STADIUM ... 90
MEDICAL EMERGENCY AT REDBIRD ARENA .. 91
MEDICAL EMERGENCY AT THE OUTDOOR TRACK ... 92
MEDICAL EMERGENCY AT DUFFY BASS BASEBALL STADIUM .. 93
MEDICAL EMERGENCY AT MARIAN KNEER SOFTBALL STADIUM ... 94
MEDICAL EMERGENCY AT SOCCER STADIUM .. 95
MEDICAL EMERGENCY AT EVERGREEN RACQUET CLUB ... 96
MEDICAL EMERGENCY AT OWEN STRENGTH & CONDITIONING CENTER, REDBIRD ARENA 97
MEDICAL EMERGENCY AT GREGORY STREET TENNIS COURTS .. 98
MEDICAL EMERGENCY AT WEIBRING GOLF CLUB .. 99

Illinois Wesleyan Athletics .. 100

ISU ATEP Handbook 4

Neuro Ortho Rehab Center .. 104
Normal Community High School .. 105
Normal Community West High School ... 111
SMART Clinic... 112
University High School ... 114

ISU ATEP Handbook 5

ATEP Contact Information

Contact Information

Athletic Training Education Program
Illinois State University
School of Kinesiology & Recreation
McCormick Hall, Campus Box 5120
Normal, IL 61790-5120

ATEP Faculty

Name Position Email Phone
Becky Begalle, Ph.D., ATC Assistant Professor rbegall@ilstu.edu 309-438-3054
Chelsea Kuehner, MS, ATC Instructional Assistant

Professor cakuehn@ilstu.edu
309-438-5366

Justin Stanek, Ed.D., ATC Program Director jmstane@ilstu.edu 309-438-5862
Noelle Selkow, Ph.D., ATC Graduate Program

Director nselkow@ilstu.edu
309-438-1875

Clinical Education Sites & Personnel

Illinois State University Athletics

Preceptor Position Email
John Munn, MS, ATC Head Athletic Trainer-MBB jcmunn@ilstu.edu

Andrew Benning, MS, ATC Assistant Athletic Trainer-Baseball acbenni@ilstu.edu

Amanda Brown, MS, ATC Assistant Athletic Trainer-GYM apbrow1@ilstu.edu

Andrew Brubaker, MS, ATC Assistant Athletic Trainer-FB awbruba@ilstu.edu

Kathleen Buckingham, MS, ATC Assistant Athletic Trainer-WBB kmbuck2@ilstu.edu

Kimbra Fuesting, MS, ATC Assistant Athletic Trainer-Softball ksfuest@ilstu.edu

Megan Smith, MS, ATC Assistant Athletic Trainer-VB Mesmit1@ilstu.edu

Dane Langellier, MS, ATC Assistant Athletic Trainer-FB dmlange@ilstu.edu

Alexa Blatt, ATC Graduate Assistant-TF/XC Alblat1@ilstu.edu

Nick Caporale, ATC Graduate Assistant-
Golf/Tennis/Cheer ncapora@ilstu.edu

Connor Gearhart, ATC Graduate Assistant-FB cwgearh@ilstu.edu

AJ Januchowski, ATC Graduate Assistant-TF/XC amjanuc@ilstu.edu

Gretchen Paulson, ATC Graduate Assistant-Swimming gpaulso@ilstu.edu

Tamara Sagadore, ATC Graduate Assistant-Soccer tsagado@ilstu.edu

SMART Clinic

Preceptor Position Email
Chelsea Kuehner, MS, ATC Clinic Director cakuehn@ilstu.edu

Eilish Anderson, ATC Graduate Assistant Emande1@ilstu.edu

mailto:jbbruck@ilstu.edu
mailto:cakuehn@ilstu.edu
mailto:jmstane@ilstu.edu
mailto:nselkow@ilstu.edu
mailto:jcmunn@ilstu.edu
mailto:acbenni@ilstu.edu
mailto:apbrow1@ilstu.edu
mailto:awbruba@ilstu.edu
mailto:Kmbrum2@ilstu.edu
mailto:ksfuest@ilstu.edu
mailto:dmlange@ilstu.edu
mailto:Alblat1@ilstu.edu
mailto:ncapora@ilstu.edu
mailto:cwgearh@ilstu.edu
mailto:gpaulso@ilstu.edu
mailto:tsagado@ilstu.edu
mailto:cakuehn@ilstu.edu
mailto:Emande1@ilstu.edu

ISU ATEP Handbook 6

Athletico Physical Therapy

Preceptor Position Email
Josh Smith, PT, ATC Physical Therapist josh.smith@athletico.com

Matt Aiello, ATC Bloomington Blaze Hockey mnaiell@yahoo.com

Bloomington High School (BHS)

Preceptor Position Email
Ken Jenkins, ATC Head Athletic Trainer ken.jenkins.atc@gmail.com
Jeremy Slicer, ATC Graduate Assistant jtslice@ilstu.edu

Illinois Wesleyan University

Preceptor Position Email
Bill A. Kauth, Ed.D., ATC Head Athletic Trainer bkauth@iwu.edu

Candy Anderson, MS, ATC Assistant Athletic Trainer canders4@iwu.edu

Joel Lockhart, ATC Graduate Assistant Jtlock1@ilstu.edu

Jonathan Roman, ATC Graduate Assistant jaroma1@ilstu.edu

James Schaefer, ATC Graduate Assistant jdschae1@ilstu.edu

Samantha Shruck, ATC Graduate Assistant sjshruc@ilstu.edu

Whitney Williams, ATC Graduate Assistant Wswill1@ilstu.edu

Lincoln Christian University

Preceptor Position Email
Elizabeth Ludwig, ATC Graduate Assistant eeludwi@ilstu.edu

Neuro Ortho Rehab Center (NORC)

Preceptor Position Email
Joe Kingdon, ATC Athletic Trainer Jkingdon08@gmail.com

Kyle Nolan, ATC Athletic Trainer Ksquat11@yahoo.com

Amy Fabrizius, ATC Graduate Assistant Ajfabri1@istu.edu

Normal Community High School (NCHS)

Preceptor Position Email
Jackie Lampert, MS, ATC Head Athletic Trainer jlampert.osec@gmail.com

Marissa Basar, ATC Graduate Assistant mjbasar@ilstu.edu

Henry Mercier Graduate Assistant hmercie@ilstu.edu

Normal Community West High School (NCWHS)

Preceptor Position Email
Sarah Gibson, ATC Graduate Assistant Segib1@ilstu.edu

Rachel Pioch Graduate Assistant rpioch@ilstu.edu

Orthopedic & Sports Enhancement Center

Preceptor Position Email
Colleen Daniels Normal Community West High Cmdanie7@gmail.com

Ashley Kingston, MS, ATC Central Catholic mokingston@gmail.com

Tyler Mulford, ATC Heartland Community College tjmulfo67@gmail.com

Jessica Matulis Outreach Athletic Trainer jmatuli@ilstu.edu

mailto:josh.smith@athletico.com
mailto:ken.jenkins.atc@gmail.com
mailto:jtslice@ilstu.edu
mailto:bkauth@iwu.edu
mailto:Jtlock1@ilstu.edu
mailto:jaroma1@ilstu.edu
mailto:jdschae1@ilstu.edu
mailto:Wswill1@ilstu.edu
mailto:eeludwi@ilstu.edu
mailto:Ksquat11@yahoo.com
mailto:Ajfabri1@istu.edu
mailto:jlampert.osec@gmail.com
mailto:mjbasar@ilstu.edu
mailto:Cmdanie7@gmail.com
mailto:mokingston@gmail.com
mailto:tjmulfo67@gmail.com

ISU ATEP Handbook 7

University High School (UHigh)

Preceptor Position Email
Maddie Biehl, ATC Graduate Assistant mmbiehl@ilstu.edu

Emily Martz Graduate Assistant ejmartz@ilstu.edu

ISU ATEP Handbook 8

Program Requirements

General Information for Prospective Students
Athletic Training Web site: http://kinrec.illinoisstate.edu/at/

Application timeline: all due by November 30th

Transfers: apply during first fall semester after transferring

Freshmen: apply during the fall semester of the sophomore year

Requirements for application:

¶ Application form (on-line)

¶ Completion of KNR 181 and KNR 188 (athletic training courses do not transfer as required
program courses)

¶ Minimum 30 clinical observation hours from KNR 188

¶ GPA of 2.70 or higher

¶ DǊŀŘŜ ƻŦ Ψ/Ω ƻǊ ōŜǘǘŜǊ ƛƴ ǊŜǉǳƛǊŜŘ ŎƻǳǊǎŜǎ όŀ ƎǊŀŘŜ ƻŦ Ψ.Ω ƻǊ ƘƛƎƘŜǊ ƛǎ ǊŜŎƻƳƳŜƴŘŜŘ ƛƴ Ybw мумύ

¶ Interview with two athletic training faculty members

¶ 1 to 2 page essay describing why you have selected athletic training and what you would like to
do as a career following completion of the program

¶ Athletic training general knowledge examination

¶ 2 letters of recommendation (at least one from previous or current faculty at ISU)

Options: qualified and admitted, qualified but not admitted, non-admittance

Requirements once admitted:

¶ Submission of an approved physical examination

¶ Proof of Hepatitis B vaccination

¶ Current TB test

¶ Maintain GPA of 2.70 or better (both accumulative and major)

¶ EŀǊƴ ŀ Ψ/Ω ƻǊ ōŜǘǘŜǊ ƛƴ ŀƭƭ ƳŀƧƻǊ ŎƻǳǊǎŜǎ

¶ Successfully complete 1200 assigned clinical hours over five semesters including the formal off-
campus internship

¶ Adhere to all program policies and procedures

ATEP Admission Policy
The Clinical Instruction Practicum is the component of the Athletic Training Education Program at Illinois
State University in which students participate in supervised practice and mastery of athletic training
competencies and proficiencies in the field, and during which they are evaluated on the achievement of
required athletic training competencies. In order to be admitted to the Clinical Instruction Practicum,
students must meet all requirements and follow the procedures for admittance as published and
distributed in the University Catalog, in these Policies and Procedures, on the program website, and in
KNR 188.

Admission to the Clinical Instruction Practicum is conducted on a selective basis for undergraduates
enrolled in the Athletic Training Education Program. Prerequisite coursework to qualify for advancement

http://kinrec.illinoisstate.edu/at/

ISU ATEP Handbook 9

to the Clinical Instruction Practicum includes:

¶ KNR 181 Anatomy & Physiology

¶ KNR 188 Introduction to Athletic Training

Completion of these courses, and earning a minimum cumulative GPA of 2.70 and a minimum 2.70
major GPA, is required prior to application to the Clinical Instruction Practicum. A minimum grade of a
"C" or better is required for each course in the physical education/athletic training major curriculum.
Before students are eligible to be admitted to Clinical Instruction Practicum, they are considered as pre-
admitted students (Level 0), completing directed observation hours while enrolled concurrently in KNR
188 ς Introduction to Athletic Training.

After completing the preliminary coursework for Athletic Training, the qualified student may apply for
admittance to the Clinical Instruction Practicum. Given the limited placement availability at clinical sites,
not all students meeting the qualification criteria are guaranteed admission to the Clinical Instruction
Practicum. Therefore, a point system is used to rank the qualified applicants.

Selection for admission as a student in the Clinical Instruction Practicum of the Athletic Training
Education Program is determined by the Athletic Training faculty in KNR. Notification of the application
process and application due dates are announced in the introductory athletic training class and posted
on the athletic training student bulletin board, and a timely application must be received by the Athletic
Training Education Program Director not later than November 30th each year.

After each qualified student who has applied for the Clinical Instruction Practicum has scheduled and
completed a personal interview with the athletic training education selection committee (ATEP faculty),
a point system, based upon criteria considered in the selection process by the Athletic Training faculty,
provides for committee objectivity.

Qualified students are further evaluated on the following criteria:

¶ Grade point average in athletic training courses,

¶ Score from interview by two faculty members,

¶ Minimum 30 clock-hours of experience in athletic training clinical setting(s),

¶ Quality of the student's written essay on the application form (blind review),

¶ Athletic training (didactic/clinical) competency evaluations from faculty,

¶ Evaluations from clinical supervisors based on student performance during clinical observations,
performance on an athletic training general knowledge examination, written recommendations
from other qualified individuals. (These individuals may include, but may not be limited to, other
faculty members in the KNR School, athletic training staff members at Illinois State University,
other Clinical Instructors at off-campus sites, or former faculty from another college or from
high school).

The selection process results in one of the following outcomes for each student:

a. Acceptance into the Clinical Instruction Practicum
b. Qualified, but placed on a waiting list
c. Not qualified, not accepted.

All applicants are notified in writing of their status of admission within prior to the start of the spring
semester classes. If students are not accepted for admission, they may reapply during the next

ISU ATEP Handbook 10

admission period.

ATEP Criteria for Program Progression and Completion

 Once selected for the Clinical Instruction Practicum, the student is required to enroll in each of
the series of five KNR 298 Professional Practice: Athletic Training Clinical Competencies courses. In
ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘǎΩ participation at the clinical site, these KNR 298 clinical courses include regular
meeting times in which the focus is on learning over time and competency/proficiency assessment. The
courses serve a dual purpose for instruction and practice of specific competencies linked to didactic
courses, and to enable students to be evaluated by the course instructor on the competencies specified
for each respective course. By fulfilling the assignments for each of these clinical courses, students
complete and are evaluated on the competencies learned in the didactic courses.

Content for the five practicum courses:

KNR 298.11 ς Competencies and Proficiencies in Prevention & Care of Athletic Injuries, Preventive and
Protective Taping & Wrapping, Emergency Procedures, AED, CPR, First Aid

KNR 298.12 ς Competencies and Proficiencies in Therapeutic Modalities and Assessment of Injuries to
the Trunk and Lower Extremities

KNR 298.13 ς Competencies and Proficiencies in Assessment of Injuries to the Head, Neck, and Upper
Extremities

KNR 298.14 ς Competencies and Proficiencies in Therapeutic Exercise and the Integration between
Assessment, Treatment, Rehabilitation, and Return to Play decision making

KNR 298.15 ς Competencies and Proficiencies in General Medical Conditions, Pharmacology and
Mastery and Synthesis of prior knowledge and skills

The Clinical Instruction Practicum students are provided a clinical supervisor assignment during the
semester following their selection. Students are assigned to, and rotated between, approved clinical
supervisors who, in turn, are responsible for supervision of particular sport venues.

Upon completing 3 successful semesters in the program, the student is eligible to enroll in the capstone
practicum, KNR 398.12 - Professional Practice experience. In order to remain a participant in the Clinical
Instruction Practicum, a student must maintain the following academic and clinical standards:

1. Maintain a cumulative GPA of at least 2.70 in all coursework,
2. wŜŎŜƛǾŜ ƴƻ ƎǊŀŘŜ ƭƻǿŜǊ ǘƘŀƴ ŀ ά/έ ƛƴ ŀƴȅ ƳŀƧƻǊ ŎƻǳǊǎŜΣ
3. Successfully complete all required coursework, clinical competencies, have strong clinical

instructor evaluations, and be making satisfactory progress in the program.

ISU ATEP Handbook 11

Clinical Experience Rotations

Pre-admit students complete 30 directed observation hours via KNR 188.01, Introduction to Athletic
Training Laboratory. The instructor for KNR 188.01 assigns the students to three sites for observation.
Each site experience lasts for approximately 5 weeks. The number of weekly hours varies by the site but
should be approximately 10 hours per rotation. If the directed observation student applies to and is
successfully admitted to the Clinical Instruction Program, then the rotation among the clinical
supervisors and approved clinical instructors begins. The goal of the rotations among the clinical
instructors is to ensure students obtain significant exposure to a variety of experiences including
collision & contact sports (high risk, equipment intensive), non-contact sports (low risk), upper extremity
risk sports (throwing sports and swimming), and lower extremity risk sports (track, soccer, basketball). In
addition, we consider factors such as exposure to high school athletics, small college athletics, and
sports medicine clinics. The 800 core clinical hours are completed with clinical instructors directly
affiliated with Illinois State University and Intercollegiate Athletics. This allows for close evaluation of the
experiences and adjustments when necessary. The remaining 400 clinical hours required by the ISU
ATEP are with affiliated sites and allied health settings ŀƴŘ ƻŎŎǳǊ ŘǳǊƛƴƎ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƛƴǘŜǊƴǎƘƛǇ. Those
hours may or may not be under the direct supervision of a certified athletic trainer. The additional 400
hours allow for greater diversity in the student learning experience and allow for exploration of other
traditional athletic training sites.

The clinical education coordinator meets with each student in the program to discuss future goals and
ƘƛǎκƘŜǊ ǇǊŜŦŜǊŜƴŎŜ ŦƻǊ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǎŜƳŜǎǘŜǊΩǎ ǊƻǘŀǘƛƻƴΦ Then the program director, clinical education
coordinator, and head athletic trainer meet to discuss the placements of the students and make the
clinical assignments. The considerations include level in the clinical instruction program, previous
experiences, previous clinical instructor assignments, need for high-risk exposure, and future career
aspirations. Secondary considerations may include stated or hidden conflicts of interest but these
instances are rare.

ISU ATEP Handbook 12

Preceptor Content

Introduction

Welcome to the Illinois State University Athletic Training Education Program (ATEP). The faculty want to
sincerely thank you for agreeing to be a part of our program. The ATEP, housed in the School of
Kinesiology and Recreation, strives to provide students with comprehensive clinical education to
prepare them for many of the possibilities for employment following graduation. As a preceptor, you
provide a crucial role in facilitating the clinical education for our students.

Purpose

The purpose of this manual is to provide the preceptor with information, guidelines, and policies for
academic and clinical experiences in the ATEP. This handbook is to be used as a reference manual for
both preceptors and students involved with the ATEP. While an effort has been made to include as
much pertinent information as possible, it is nearly impossible to address every possible issue, situation,
or circumstance that might be encountered. Preceptors are expected to use sound reasoning and
professional judgment in dealing with situations or issues that are not addressed in this manual. It is the
responsibility of the preceptor to consult with the ATEP Program Director or Clinical Education
Coordinator on any issues in question.

Mission

The mission of the Illinois State University Undergraduate Athletic Training Education Program is to
develop graduates who possess entry-level knowledge and skills in the prevention, recognition,
treatment, and rehabilitation of athletic injuries while emphasizing integrated learning, problem-solving,
critical thinking, and professionalism. By effectively delivering a nationally accredited curriculum,
graduates will be prepared to successfully challenge the Board of Certification exam and become
certified athletic trainers who foster excellence, either by entering the work force or continuing
educational pursuits in seeking an advanced degree.

Preceptor Responsibilities

A preceptor must function to:

a. Supervise students during clinical education;
b. Provide instruction and assessment of the current knowledge, skills, and clinical abilities

designated by the Commission;
c. Provide instruction and opportunities for the student to develop clinical integration

proficiencies, communication skills, and clinical decision-making during actual patient/client
care;

d. Provide assessmenǘ ƻŦ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴƛƴƎ ǎǘǳŘŜƴǘǎΩ ŎƭƛƴƛŎŀƭ ƛƴǘŜƎǊŀǘƛƻƴ ǇǊƻŦƛŎƛŜƴŎƛŜǎΣ
communication skills, and clinical decision-making during actual patient/client care;

e. Facilitate the clinical integration of skills, knowledge, and evidence regarding the practice of
athletic training;

f. 5ŜƳƻƴǎǘǊŀǘŜ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ŀƴŘ ŎƻƳǇƭƛŀƴŎŜ ǿƛǘƘ ǘƘŜ ǇǊƻƎǊŀƳΩǎ ǇƻƭƛŎƛŜǎ ŀƴŘ ǇǊƻŎŜŘǳǊŜǎΦ

ISU ATEP Handbook 13

Preceptor Qualification
A preceptor must:

a. Be credentialed by the state in a health care profession;
b. Not be currently enrolled in the professional athletic training education program at the

institution;
c. Receive planned and ongoing education from the program designed to promote a constructive

learning environment. At a minimum, preceptors are required to receive training once every 3
years.

Expectations of Preceptors
The following is a list of expectations that are required of preceptors working as affiliates of the Illinois
State University AT Program. All expectations must be met in order for students to be able to complete
clinical education hours at the clinical site.

¶ A current affiliation site agreement contract must be on file with the Program Director
(Appendix A)

¶ Must attend and complete a preceptor training once every three years

¶ The following must be kept on file with the Clinical Education Coordinator and updated on a
yearly basis:

o A current vita form A-1 (Appendix B)
o NATA Certification number
o State of Illinois license
o Modality safety checks for modalities at clinical site (if applicable)
o List of equipment available to students (rehab, modalities, emergency)
o Emergency Action Plan for clinical site

Clinical Education Policy

¢ƘŜ ŎƭƛƴƛŎŀƭ ŜŘǳŎŀǘƛƻƴ ŎƻƳǇƻƴŜƴǘ ƻŦ ǘƘŜ !¢9t ƛǎ ŘŜǎƛƎƴŜŘ ǘƻ ǇǊƻǾƛŘŜ άǊŜŀƭ ƭƛŦŜέ ƭŜŀǊƴƛƴƎ ŜȄǇŜǊƛŜƴŎŜǎ ŦƻǊ
students. The clinical experiences are designed to parallel the didactic coursework and are encompassed
within 5 educational courses (KNR 298.11, 298.12, 298.13, 298.14, 298.15). It is important that the
student is placed in a situation that challenges the student while not putting the patient or student-
athlete at risk. The students are involved directly in the clinical setting throughout their progression
through the program. This serves to ensure experiential learning in which the student learns knowledge
and skills in the classroom setting, practices in laboratory with faculty members, and applies the
information in a structured format under the supervision of the preceptor. The program also emphasizes
the principles of critical thinking and problem solving; further skills necessary for success as an athletic
trainer.

Criteria for successful completion of the clinical coursework are included in the syllabus for each clinical
course (KNR 298.xx). The clinical rotations and assignments provide opportunities for students to gain
clinical experiences associated with a variety of different populations including genders, varying levels of
risk, protective equipment (to minimally include helmets and shoulder pads), and medical experiences
that address the continuum of care that will prepare the student to function in a variety of settings and
meet the domains of practice delineated for an entry-level certified athletic trainer in the profession.

ISU ATEP Handbook 14

Student clinical experiences are conducted in such a way as to allow the ATEP faculty/staff to regularly
and frequently evaluate student progress and learning, as well as the effectiveness of that experience. It
is the responsibility of the Clinical Education Coordinator to establish the evaluation procedures and
instruments and see to their use to assess the effectiveness of the program components (Appendix D).

Required Educational Experience
Athletic training students complete required clinical experiences under the direct supervision of a
preceptor during the 5 semesters in the program.

1. All clinical education experiences must be educational in nature (Standards 57-60).
2. The preceptor will be physically present and have the ability to intervene on behalf of the

athletic training student to provide on-going and consistent clinical education (Standard 63).
a. Students will not replace professional athletic training staff or medical personnel

(Standard 60).
3. The preceptor will consistently interact with the athletic training student at the site of the

clinical experience.
4. There will be regular planned communication between the Clinical Education Coordinator and

the preceptor (Standard 61).
5. The number of students assigned to a preceptor in the clinical experience component will be

maintained at a ratio that will ensure effective education and will not exceed a ratio of eight
students per clinical instructor in any clinical setting (Standard 62).

Non-required Educational Experiences:
It is recognized that opportunities for clinical experiences may arise for athletic training students that
are not a part of their formal or required program of study. The Illinois State University ATEP encourages
students to take advantage of those opportunities whenever it is possible and appropriate for them to
do so.

1. Athletic training students who find opportunities working with sports medicine clinical,
professional sports teams, or any other off-campus organization work under the policies and
procedures of that organization. Unless specifically arranged as an internship with course credit,
the arrangement is strictly between the organization and the student.

2. These experiences are voluntary and not part of supervised clinical educational experiences
associated with the AT program.

Hour Requirement

 The profession of Athletic Training sometimes requires the certified athletic trainer to work
more than 40 hours per week. This fact is true of most salaried professionals. In addition, those athletic
trainers working with athletic teams or other sporting events many times work weekends and/or
evenings. It is not the intention, nor should it be the practice, to make time demands on the athletic
training student approach those of the certified athletic trainer. The Illinois State University Athletic
Training Education Program does, however, want the athletic training student to understand the
responsibilities and obligations of the career, (ƛΦŜΦΣ ǿƘŀǘ ƛǘΩǎ ǊŜŀƭƭȅ ƭƛƪŜ ǘƻ ǿƻǊƪ ŀǎ ŀƴ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴŜǊ).

To that end, we will expect the athletic training student to participate with their preceptor in the care
and treatment of student-athletes assigned to that preceptor. That expectation may include clinical
experiences that occur prior to 8:00 am, after 5:00 pm in the evening, or on the weekends. It is not the
expectation, nor is it the requirement, that the athletic training student be present with a team at all
practices and games. It is the expectation, and should be the desire of the student, that he/she receives

ISU ATEP Handbook 15

the experience necessary to gain the competencies and proficiencies required of that experience, as
well as an understanding of what is required of the certified athletic trainer in that professional setting.

On average, the student should be spending between 10-30 hours per week at the clinical site over the
course of the 5 semesters in the program. However, there will be variations in the weekly hours
depending on the clinical site and sport assignment. Clinical education hours should increase
incrementally throughout the program. During the level 1 semester, students are expected to complete
a minimum of 10 and a maximum of 20 hours per week at the clinical site. During the level 2-3
semesters, students are expected to complete a minimum of 15 and a maximum of 25 hours per week
at the clinical site. During the level 4-5 semesters, students are expected to complete a minimum of 15
and a maximum of 30 hours per week at the clinical site (Standard 57). Students are expected to
complete a total of 1200 clock hours during the 5 semesters including the formal off-campus internship.
Students will turn record clinical education hours using an online form and this form will be monitored
by the clinical education coordinator. Clinical hours will be monitored closely to ensure students and
preceptors are following these recommendations.

Days Off

Additionally, every athletic training student should be scheduled at least one day off per week during
the clinical experiences (Standard 58). It must be noted that many times more than one day off may be
available when clinical education opportunities are light. The AT student may also ask for time off from
their clinical assignment if necessary. However, it is expected that the student ask for time off at least 2-
3 days in advance in case students need to be rescheduled.

Clinical Proficiencies

Students will be formally evaluated by their clinical instructor regularly throughout the semester. Each
course within the academic sequence will have module assignments that are linked with specific
competencies/proficiencies. These assignments will be due at predetermined times throughout each
semester and noted on the respective course syllabus. Some modules will require students to
demonstrate skills, discuss topics, and/or answer questions related to the content contained in the
competency/proficiency. Your signature on the module will indicate the student has met the standards
for the assignment. Lǘ ƛǎ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ǘƻ ǎŜǘ ǳǇ ŀ ǘƛƳŜ ǘƻ ŎƻƳǇƭŜǘŜ ǘƘŜ ǇǊƻŦƛŎƛŜƴŎȅ
evaluation with the preceptor. To prevent students from waiting until the last minute to complete
modules, there will be limits on the number of modules that can be completed in a given week. This will
encourage proper timing and prevent students from delaying module completion.

Evaluations (Appendix D)

Clinical instructors will be required to complete evaluations on each student they supervise. Evaluations
will be conducted at the mid-term of the semester and at the end of the rotation. These evaluations
must be reviewed with and signed by the student prior to turning them in.

Clinical Site Visits

ISU ATEP Handbook 16

The Clinical Education Coordinator will complete regular site visits throughout the rotation. The purpose
of these visits is to observe the athletic training student in the clinical setting and to communicate with
the preceptor. If the preceptor has any issues or problems, they may contact the clinical education
coordinator at any time to set up a meeting.

Plan of Study

(Required AT Courses only)

Fall Spring Fall Spring Fall Spring

Level 0 Level 1 Level 2 Level 3 Level 4 Level 5

KNR 181:

Anatomy &

Physiology

KNR 288:

Prevention & Care

KNR 288:

Therapeutic

Modalities

KNR 334:

Therapeutic

Exercise

KNR 361:

Pathology &

Pharmacology

KNR 335:

Administration

of Athletic

Training

KNR 188:

Intro to Athletic

Training

KNR 252:

Emergency

Aspects of

Athletic Injuries

KNR 387:

Athletic Injury

Assessment I

KNR 388:

Athletic Injury

Assessment II

KNR 345:

Advanced

Functional

Anatomy

KNR 363:

Seminar in

Sports Medicine

II

 KNR 362:

Seminar in Sports

Medicine I

 KNR 298.11:

Professional

Practice in AT I

KNR 298.12:

Professional

Practice in AT II

KNR 298.13:

Professional

Practice in AT III

KNR 298.14:

Professional

Practice in AT IV

KNR 298.15:

Professional

Practice in AT V

 KNR 398.12

Professional
Practicum

ISU ATEP Handbook 17

Student Communicable Disease Policy

Students who are ill (including, but not limited to URIs, bronchitis, pneumonia, influenza,
mononucleosis) must be under the care and guidance of a personal physician or Student Health
Services. Students will be individually advised regarding participation in classroom, laboratory, or clinical
rotations to avoid spread of contagious and other communicable diseases.

Additionally, students who have been diagnosed with an immunodeficiency or systemic disease must be
under the direct care of a personal physician or Student Health Services. The nature of the clinical
rotations for the program will place the student at additional risk for contracting common illnesses. The
student must work with the physician to understand the risks and carefully follow infection control
procedures.

Any costs borne from contraction of a communicable disease related to athletic training
curricular/clinical requirements or voluntary assignments are the responsibility of the student. Neither
Illinois State University, its trustees, administration, nor the faculty can be held responsible for
infections or the spread of communicable diseases that occur as a result of failure to follow infection
control procedures or OSHA regulations that are instructed annually to all AT Students.

Universal Precautions

"Universal precautions," as defined by CDC, are a set of precautions designed to prevent transmission of
human immunodeficiency virus (HIV), hepatitis B virus (HBV), and other bloodborne pathogens when
providing first aid or health care. Under universal precautions, blood and certain body fluids of all
patients are considered potentially infectious for HIV, HBV and other bloodborne pathogens.

Universal precautions shall be observed throughout all areas of Illinois State University and its affiliated
clinical sites where reasonably anticipated skin, eye, mucous membrane, or parenteral contact with
blood or other potentially infectious material may result. All blood or other potentially infectious
material will be considered infectious regardless of the perceived status of the source individual.

Administrative and work practice controls will be utilized to eliminate or minimize exposure to
employees and students on campus and throughout clinical education sites. Where occupational
exposure cannot be eliminated after institution of these controls, personal protective equipment shall
also be utilized.

Personal Protective Equipment

Appropriate PPE shall be worn in accordance with training and severity of spill when responding to a
bloodborne pathogen incident. Supervisors shall ensure that personnel use appropriate PPE at all times.
All PPE shall be removed prior to leaving the immediate work area and properly disposed of. Expended
PPE shall be replaced as soon as practical.

In the event personal clothing becomes contaminated, laundry services are available through Bromenn
Laundry Services. The Supervisor of Building Service Workers should be notified to arrange for clothing

ISU ATEP Handbook 18

to be appropriately containerized, stored and transported to the Student Health Services bio-collection
room until it can be sent to BroMenn Laundry Services.

All health care workers should routinely use appropriate barrier precautions to prevent skin and mucous
membrane exposure during contact with any patient's blood or body fluids that require universal
precautions.

Immunization
Clinical instructors and students enrolled in the ATEP are encouraged to get the Hepatitis B vaccine. The
immunization is offered through Student Health Services or the individual may obtain it on his/her own
through the medical facility of choice.

Blood Borne Pathogen Policy
As an athletic trainer or athletic training student, you may be at risk and exposure to bloodborne
pathogens.

When an individual incurs a bloodborne exposure incident, he/she shall report the incident to his/her
supervisor. If the indiviŘǳŀƭ ƛǎ ƴƻǘ ŀƴ L{¦ ŜƳǇƭƻȅŜŜΣ ǘƘŜ ǇŜǊǎƻƴ ǎƘƻǳƭŘ Ŧƻƭƭƻǿ ǘƘŀǘ ŜƳǇƭƻȅŜǊΩǎ
bloodborne pathogen policy. If the individual is an ISU employee or student, he/she will follow the
University Bloodborne Pathogens Exposure Control Plan (ECP). The clinical education coordinator and
ǇǊƻƎǊŀƳ ŘƛǊŜŎǘƻǊ ƻŦ ǘƘŜ !¢9t ǎƘŀƭƭ ŀƭǎƻ ōŜ ƴƻǘƛŦƛŜŘΦ ¢ƘŜ ƛƴŘƛǾƛŘǳŀƭΩǎ ǎǳǇŜǊǾƛǎƻǊ ǎƘƻǳƭŘ ƴƻǘƛŦȅ
Environmental Health and Safety and complete an occupational incident report.

When reporting for a post-exposure follow-up plan, Student Health Services will provide the following
information to the healthcare professional:

¶ A copy of 29 CFR Part 1910.1030, Occupational Exposure to Bloodborne Pathogens

¶ A description ƻŦ ǘƘŜ ŜȄǇƻǎŜŘ ŜƳǇƭƻȅŜŜϥǎκƛƴŘƛǾƛŘǳŀƭΩǎ ŘǳǘƛŜǎ ŀǎ ǘƘŜȅ ǊŜƭŀǘŜ ǘƻ ǘƘŜ ŜȄǇƻǎǳǊŜ
incident

¶ Documentation of the route(s) of exposure and circumstances under which exposure occurred

¶ Results of the source individual's blood testing, if available

¶ All medical records relevant to the appropriate treatment of the employee/individual including
immunization status

¶ The identification of the source individual, if known

Within 15 days of completion of the evaluation, the OSF Occupational Health Center shall provide a copy
of the written opinion directly to the individual. The written opinion shall be limited to the following
information:

¶ That the employee has been informed of the results of the evaluation; and

¶ That the employee has been told about any medical conditions resulting from exposure to blood
or other potentially infectious materials which require further evaluation or treatment.

Note: All other findings shall remain confidential and shall not be included in the written report.

http://ehs.illinoisstate.edu/services/occupational/pathogen.shtml

ISU ATEP Handbook 19

Student Policies

Athletic Training Student Responsibilities
While participating in the clinical experiences or rotations, students are responsible for the following:

1. !ōƛŘƛƴƎ ōȅ ǘƘŜ ŎƭƛƴƛŎŀƭ ǎƛǘŜΩǎ ǇƻƭƛŎƛŜǎ ŀƴŘ ǇǊƻŎŜŘǳǊŜǎ Ƴŀƴǳŀƭ
2. Abiding by the ATEP policies and procedures manual
3. Reporting for all assigned clinical sessions including, but not limited to, practice sessions,

competitions, treatment sessions, rehabilitation sessions, training sessions, meetings, in-
services, and appointments.

4. Completing all coursework, assignments, and competencies and proficiencies associated with
KNR 298.

5. Providing or obtaining transportation to and from the clinical sites and paying for all associated
costs. This includes, but is not limited to, the expenses associated with fuel and parking. The
ATEP is not responsible for costs or damages incurred while traveling to or from the clinical
sites.

6. Obtaining the uniform or type of clothing deemed appropriate for the clinical site (see specific
policy on attire later in this section).

7. Maintaining the minimum 6 credit hour enrollment with the university to ensure coverage
ǳƴŘŜǊ ǘƘŜ ǳƴƛǾŜǊǎƛǘȅΩǎ ǎǘǳŘŜƴǘ ƭƛŀōƛƭƛǘȅ ƛƴǎǳǊŀƴŎŜ ŘǳǊƛƴƎ ǘƘŜƛǊ ƛƴǾƻƭǾŜƳŜƴǘ ǿƛǘƘ ǘƘŜ ŎƭƛƴƛŎŀƭ ǎƛǘŜ

8. Maintaining current HIPAA, CPR, and AED certification.
9. Informing the clinical site supervisor AND Clinical Education Coordinator of any questions or

concerns regarding the clinical rotations or clinical site.
10. Informing the clinical site supervisor AND Clinical Education Coordinator of any violations of

local laws, state laws, federal laws, policies and procedures of the clinical site and/or the ATEP,
and/ƻǊ ǘƘŜ b!¢!Ωǎ /ƻŘŜ ƻŦ 9ǘƘƛŎǎ.

Student Conduct and Appearance
All athletic training students are expected to conduct themselves in a professional manner at all times.
Personal conduct and professional appearance are considered to be absolutely necessary while
preparing for a career in athletic training, and should never have to be questioned. Students are
responsible for all costs associated with observing the student conduct and appearance policy.

Personal Appearance
All athletic training students must be concerned with personal appearance. Hair should be kept neat and
out of the face. Mustaches and beards must be kept trimmed. Athletic training students are expected to
use discretion with hairstyle, make-up, perfume, cologne, and jewelry. Jewelry must not interfere with
the duties and responsibilities of an athletic training student.

Dress Code
Observation Site Students: Students assigned to observe at athletic training clinical sites are expected to
dress appropriately. While observation students (enrolled in KNR 188.01) will not wear the official
Illinois State athletic training education program attire, they will be expected to dress professionally
when observing. This includes NOT wearing jeans, athletic shorts, sandals and flip-flops, mini shorts and
skirts, yoga pants, halter-tops, tank tops, cropped tops, or any other immodest or unprofessional attire.

ISU ATEP Handbook 20

The recommended attired for these rotations include khaki shorts or pants and an ISU t-shirt or polo
shirt. If the observation is taking place off-campus, a neutral, solid-colored t-shirt or polo is
recommended. Consult the Clinical Education Coordinator or preceptor at the site for any questions
regarding appropriate attire.

Clinical Instruction Program Students: Students admitted to the Clinical Instruction
Program must purchase and wear the official Illinois State University athletic training attire. Orders for
clothing are taken annually. Such attire is described as a collared shirt or white/gray/red T-shirt with the
ISU athletic training logo, khaki, red, or black shorts or long pants, black wind pants, and athletic shoes.
Each student is required to purchase and wear the required attire (at a minimum, all students must have
a uniform polo shirt). Blue jeans are not acceptable attire during the clinical experience. Ball caps (ISU
logo) are acceptable as outdoor apparel only. Athletic shoes must also be worn during athletic training
room hours. Sandals, flip-flops, mini shorts and skirts, halter tops, tank tops, cropped tops, or any other
immodest or unprofessional attire are not permissible. In the event the student wears inappropriate
attire to the clinical site, the preceptor may request that the student return home to change.

General Medical Rotations: When attending clinical rotations at the Prompt Care facilities, students
should follow the dress of the physician they are observing. For males, this includes solid color pants, a
collared buttoned shirt, and tie. For females, this includes dress pants and blouse or sweater. When in
doubt, over-dress for the first visit.

Game/Event Dress Code: Athletic Training students assigned to an athletic event with a professional
responsibility should check with the preceptor, or an ATEP faculty member, as to appropriate dress at
games/events. Generally, athletic trainers wear comfortable dress attire for the court sports such as
volleyball, basketball, etc. (Example: Females should wear dress pants and dress shirt, and males should
wear dress pants, dress shirt, and tie). Outdoor sports may have alternative professional dress
expectations according to the tradition of the sport. Ball caps are acceptable as outdoor apparel, only.

Professional Meetings: When attending professional meetings (i.e. IATA, GLATA, NATA, etc.) students
ǎƘƻǳƭŘ Ŧƻƭƭƻǿ ǘƘŜ ŘǊŜǎǎ ŎƻŘŜ ŦƻǊ ǘƘŀǘ ŜǾŜƴǘΦ Lƴ Ƴƻǎǘ ŎŀǎŜǎΣ ǘƘƛǎ ǿƛƭƭ ōŜ άōǳǎƛƴŜǎǎ ŎŀǎǳŀƭΦέ Students are
discouraged from wearing Illinois State athletic training attire and encouraged to follow dress code
instead. Students holding office in a student association should follow the same guidelines as if they
were presenting (Females should wear dress pants and dress shirt, and males should wear dress pants,
dress shirt, and tie).

Professional Confidentiality
Any information about a ǇŀǘƛŜƴǘΩǎ medical condition or treatment that the athletic trainer may acquire
in locker rooms, athletic training rooms, physician's offices, prompt care facilities, or otherwise is
considered confidential. The unique opportunity athletic training students have to observe and
participate in athletics as a health care professional can and will be terminated if this confidentiality is
violated. Furthermore, the professional rapport the athletic training student establishes with athletes,
coaches, and physicians is jeopardized by the lack of discretion and violation of this ethical conduct. At
the high school level, this confidentiality is equally, if not more important. Athletic training students
must never forget that they are working with minors and their parents. All students throughout the
duration of the AT program are expected to comply with all Health Insurance Portability and
Accountability Act (HIPAA) and Family Education Rights and Privacy Act (FERPA) regulations.

ISU ATEP Handbook 21

Personal and Social Conduct
It is a privilege to be a student in the Clinical Instruction Practicum, not a right. Students must conduct
themselves in a professional manner at all times. Any misconduct may result in an indefinite probation
period or dismissal, determined by the ATEP faculty. When traveling with an athletic team, students are
to conduct themselves by the rules of the clinical supervisor and/or coach of the assigned team has
established and in accordance with the ethical standards of the National Athletic Trainers' Association
(See the NATA Code of Ethics). Students working with high school athletes (read minors) are advised
that professional conduct is critical to maintain the clinical relationships that exist between the ATEP
and the area high schools.

Disciplinary Policy

Admission to the Athletic Training Clinical Instruction Practicum is a privilege, and continued
participation is not ƎǳŀǊŀƴǘŜŜŘΣ ōǳǘ ŜŀǊƴŜŘΦ ¢ƘŜ ƛƴŘƛǾƛŘǳŀƭ ǎǘǳŘŜƴǘΩǎ ǇǊƻƎǊŜǎǎ ƛƴ ǘƘŜ ǇǊƻƎǊŀƳ
determines whether the student remains in an active clinical appointment. Provisions for disciplinary
actions as an active member of the Clinical Instruction Practicum are as follows:

When athletic training student evaluations are completed twice each semester, the clinical instructor
will record any observed infractions. The clinical instructor will discuss this with the athletic training
student, and both will sign the evaluation. If there is disagreement between the athletic training student
and the clinical instructor, then neither will sign the evaluation and both will meet with the Clinical
Education Coordinator and other necessary parties to reach an agreement. The areas of concern during
the clinical practicum and their point totals are presented below.

 Infrequent Occasional Repetitive

Attendance 1 2 3

Tardiness 1 2 3

Dress Code 1 2 3

Dereliction of Duty 2 3

Insubordination 3

Sexual Harassment 6

Failure to Communicate 1 2 3

Negligence 3

Breach of Confidentiality 6

Felony Conviction 8

Attitude/Lack of Professionalism 1 2 3

Intoxication/Controlled Substance Use 6

Infrequent is defined as one to two occurrences in the evaluation period. Occasional is defined as three
occurrences in the evaluation period, and repetitive is defined as four or more occurrences in the
evaluation period.

Point totals will be cumulative semester to semester. If an athletic training student accrues 3 points,
then the penalty will consist of presenting a 20-minute presentation to the Athletic Training Club on an
assigned topic. If an athletic training student accrues 6 points he or she will be placed on probation,

ISU ATEP Handbook 22

resulting in dismissal from a clinical assignment for a total semester time. If the student accrues 8
points, they will be expelled from the clinical instruction practicum and dropped from the program.

Athletic training students have a right to appeal any penalty. Appeals are heard by the athletic training
faculty and the academic advisor to athletic training.

Examples of the terminology used in the chart above follow:

Attendance ς 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.

Tardiness ς arriving late to an assigned responsibility in which attendance is mandated.

Dress Code ς failure to uphold the dress code of the program after a single warning has been issued.

Dereliction of Duty ς failure to be engaged in the responsibilities of your clinical assignment including
preparation activities, clean-up activities and other responsibilities characteristic of your assigned site.

Insubordination ς 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.

Sexual Harassment ς violations of the university defined policy.

Failure to Communicate ς failure to notify your clinical instructor 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.

Negligence ς any act of omission or commission committed by a student relative to the accepted duties
and standard of care.

Breach of Confidentiality ς 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.

Felony Conviction ς 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 Ethics of the National
!ǘƘƭŜǘƛŎ ¢ǊŀƛƴŜǊǎΩ !ǎǎƻŎƛŀǘƛƻƴΦ

Attitude/Lack of Professionalism ς ǘƘƛǎ ƛǎ ŘƛǎǘƛƴŎǘ ŦǊƻƳ ǘƘŜ άōŀŘ Řŀȅǎέ ƻǊ άƳƻƻŘǎέ ƛƴƘŜǊŜƴǘ ƻŦ ŀƭƭ ƻŦ ǳǎΦ
Consider this a willful lack of respect of other students, supervisors, faculty, athletes, or coaches after a
warning of such behavior has been issued.

Intoxication/Controlled Substance Use ς this pertains specifically to times when you are fulfilling the
responsibilities of your clinical site or are otherwise engaged in clinical instruction or field experience.

ISU ATEP Handbook 23

Keep in mind your behavior while on road trips. You never know when you may be needed to assist in
the care of an athlete or other team member.

Student Work and Activities Policy

Extra-Curricular Activities
AT program students are not permitted to engage in extracurricular activities that conflict with the
assigned times for clinical rotations. This includes, but is not limited to, participation in Gamma Phi
Circus, intramural athletics, and social and Greek organizations. The AT program does not prohibit
students from participating in extracurricular activities, however, participation in the extra-curricular
activities MUST NOT supersede the assigned responsibilities of the clinical requirements of the program.

Varsity Athletics Participation
With specific regard to varsity athletes, due to the time commitment required for athletic training, it is
difficult to participate in an intercollegiate sport while also completing all clinical requirements for the
AT program. Participation in varsity athletics requires careful planning between the ATEP program
director/clinical education coordinator and the coach and the student can expect additional semesters
beyond the traditional four years in order to fulfill all program requirements.

Outside Employment
It is recognized that some students must work part-time to support themselves. With the number of
clinical hours required of athletic training students, proper time-management will be very important.
Athletic training students are encouraged to consider very seriously the effect of their work activities
upon the time required for their athletic training clinical education. Any work hours that conflict with
the assigned clinical responsibilities of the student must be approved in advance by the AT Program
Director in consultation with the preceptor and the Clinical Education Coordinator.

Assignment of Schedule
¢ƘŜ ǎǘǳŘŜƴǘΩǎ ŜŘǳŎŀǘƛƻƴ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƻƳǇǊƻƳƛǎŜŘ ƛƴ ŀƴȅ ǿŀȅ ōȅ ƘƛǎκƘŜǊ ǿƻǊƪ ǎŎƘŜŘǳƭŜ ŀǎ ŀƴ ŀǘƘƭŜǘƛŎ
training student, nor is the student to serve as a substitute for the athletic trainer who provides health
care ŦƻǊ ŀǘƘƭŜǘŜǎΦ ¢ƘŜ ǎǘǳŘŜƴǘΩǎ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴƛƴƎ ǘŀǎƪǎ Ƴǳǎǘ ōŜ ǎǇŜŎƛŦƛŎ ǘƻ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴƛƴƎ ŎƻƳǇŜǘŜƴŎƛŜǎΣ
and compulsory only in terms of being subject to standard student policies as required program
components are completed.

ISU ATEP Handbook 24

 Appendix A

Clinical Education Glossary of Terms

Preceptor (Formerly ACI): A preceptor is a BOC Certified Athletic Trainer with a minimum of one (1) year work
experience as an athletic trainer, who has completed preceptor training. BOC Certified Athletic Trainers who
wish to be a preceptor (e.g. graduate assistant) but who have less than one year experience must be supervised
by a more experienced preceptor. A preceptor provides formal instruction and evaluation of clinical
proficiencies in classroom, laboratory, and/or clinical education experiences through direct supervision of
athletic training students.

Ability to Intervene: The preceptor is within the immediate physical vicinity and interacts with the ATS on a
regular and consistent basis in order to provide direction and correct inappropriate actions. The same as being
άǇƘȅǎƛŎŀƭƭȅ ǇǊŜǎŜƴǘΦέ

Affiliation Agreement: A formal, written document signed by administrative personnel, who have the authority
to act on behalf of the institution or affiliate, from the sponsoring institution and affiliated site.

Allied Health Care Personnel: Physician Assistants, physical therapists, registered nurses, doctors of dental
surgery, and other health care professionals, recognized by the AMA/AOA as allied health professionals, who are
involved in direct patient care and are used in the classroom and clinical education portions of the ATEP. These
individuals may or may not hold formal appointments to the instructional faculty.

ATEP: Athletic Training Education Program

Athletic Training Student (ATS): A student enrolled in the athletic training major or graduate major equivalent.

Clinical Education Coordinator (CEC): The individual a program may designate as having the primary
responsibilities for the coordination of the clinical experience activities associated with the ATEP. The individual
must be BOC credentialed for a minimum of 3 years and knowledgeable in the content areas required for
training preceptors. The CEC is responsible for:

¶ Developing, implementing, and evaluating the clinical education program of the ATEP

¶ Coordinating clinical experiences for students

¶ Maintaining documentation with current clinical sites, including affiliation agreements and preceptor
vita, BOC, and licensure information

¶ Facilitating the development of new clinical education sites/settings

¶ Communicating regularly with preceptors ǊŜƎŀǊŘƛƴƎ ǎǘǳŘŜƴǘǎΩ ŎƭƛƴƛŎŀƭ ŜŘǳŎŀǘƛƻƴ

¶ Conducting regular site visits with preceptors

¶ Administering yearly preceptor training

Clinical Education: The application of knowledge and skills, learned in classroom and laboratory settings, to
actual practice on patients under the supervision of a preceptor.

Didactic Instruction: aka Formal Instruction; Teaching of required competencies and proficiencies with
instructional emphasis in structured classroom and laboratory environments.

Direct Supervision: Supervision of the athletic training student during clinical education. The preceptor must be

ISU ATEP Handbook 25

physically present and have the ability to intervene on behalf of the athletic training students and the patient.

Directed Observation Athletic Training Student: A student who may be present in an athletic training facility,
but not necessarily enrolled in the athletic training major, who is required to observe the practices of a Certified
Athletic Trainer. This student may not provide direct patient care.

General Medical Experience: Clinical experiences that involves observation and interaction with physicians,
nurse practitioners, and/or physician assistants where the majority of the experience involves general medical
topics as those defined by the Athletic Training Educational Competencies.

Learning Over Time (Mastery of Skills): The process by which professional knowledge and skills are learned and
evaluated. This process involves the initial formal instruction and evaluation of that knowledge followed by a
time of sufficient length to allow for practice and internalization of the information/skill, and then a subsequent
re-evaluation of that information/skill in a clinical (actual or simulated) setting.

Medical Director: ¢ƘŜ ǇƘȅǎƛŎƛŀƴ όa5 ƻǊ 5hύ ǿƘƻ ǎŜǊǾŜǎ ŀǎ ŀ ǊŜǎƻǳǊŎŜ ŦƻǊ ǘƘŜ ǇǊƻƎǊŀƳΩǎ ŘƛǊŜŎǘƻǊ ŀƴŘ !¢9t
faculty regarding the medical content of the curriculum. The Medical Director may also be the team physician;
however, there is no requirement for the Medical Director to participate in clinical education.

Pre-Professional Student: A student who has not yet been admitted formally into the ATEP. May be required to
participate in non-patient activities as described by the term Directed Observation Athletic Training Student.

Program Director: The full-time faculty member of the host institution and a BOC Certified Athletic Trainer
responsible for the administration and implementation of the ATEP.

Technical Standards: The physical and mental skills and abilities of a student needed to fulfill the academic and
clinical requirements of the ATEP. The standards promote compliance with the Americans with Disabilities Act
(ADA) and must be reviewed by institutional legal counsel.

ISU ATEP Handbook 26

Appendix B

VITA FORM A-1
Faculty/Staff Vitae Form

(Do not exceed 2 pages on any individual)

Name Last First Middle Credentials

Current Employer

Employerôs Address

Employment Position

Position within
Athletic Training
Program

Academic Rank

Education (begin with most recent education and include all professional education
leading to a degree or professional credential)

Institution Location Degree Year Field of study

BOC Certification Number
(*Attach a copy of current BOC card or
CEU completion letter)

Year of BOC Certification

State Credential Type(s)
(e.g. AT/L, RN, MD or indicate not
applicable in your state)
(Provide information on all state credentials)

State Credential Number(s)

Type: Number:

Type: Number:

* Preceptor Training (date of most recent
training)

*NATA Membership Number

(* If applicable)

Workload (percentage of time spent in each
category)

% Time
Credits

Teaching

Research

Supervision of Athletic Training Students

Service

ISU ATEP Handbook 27

Academic Administration

Non-academic Administration

Athlete/Patient Care

Other Activities (Graduate students should
place % time as a student here)

TOTALS 100%

Are you currently on either a paid or
unpaid overload for your ATEP
responsibilities?

 (ñXò one selection) NO
YES

Are you compensated for your ATEP
overload responsibilities?

(ñXò one selection) NO YES
NA

Professional Experience: List in reverse chronological order (most recent first) Athletic
Training and related employment experience for the past five years only.

ISU ATEP Handbook 28

APPENDIX C

Agreement for Student Placement

This Agreement is entered into by and between the Board of Trustees of Illinois State University, a public body,
corporate and politic of the State of Illinois with principal offices at Normal, Illinois, for and on behalf of its
Athletic Training Program ƛƴ ǘƘŜ {ŎƘƻƻƭ ƻŦ YƛƴŜǎƛƻƭƻƎȅ ŀƴŘ wŜŎǊŜŀǘƛƻƴΣ ƘŜǊŜƛƴŀŦǘŜǊ ά¦ƴƛǾŜǊǎƛǘȅέ ŀƴŘ ғ¸ƻǳǊ
!ƎŜƴŎȅҔ ŀ ŎƻǊǇƻǊŀǘƛƻƴ ǿƛǘƘ ǇǊƛƴŎƛǇŀƭ ƻŦŦƛŎŜǎ ŀǘ ғ!ŘŘǊŜǎǎҔ ƘŜǊŜƛƴŀŦǘŜǊ άCŀŎƛƭƛǘȅέΦ

As part of its ongoing instruction and preparation of its students through classroom and laboratory experiences,
University seeks relevant, supervised experiences in practice settings for its students who are in good academic
standing. The Facility is able to provide a practice setting, supervised experience, and related educational
facilities foǊ ǘƘŜǎŜ ǎǘǳŘŜƴǘǎ όάǇƭŀŎŜƳŜƴǘέύΦ

1. Effective Date and Renewal
 This Agreement shall become effective on <Date> and continue for one (1) year, and shall automatically

renew from year to year thereafter unless terminated by either party.

2. Placement of Students
 Prior to the beginning of each student placement, Facility and University shall agree upon the number of

students to be placed at the Facility and the duration of each placement, which agreement shall be
memorialized in writing and attached hereto and made a part hereof as an Exhibit. Should any situation
ŀǊƛǎŜ ǿƘƛŎƘ Ƴŀȅ ǘƘǊŜŀǘŜƴ ŀ ǎǘǳŘŜƴǘΩǎ ǎǳŎŎŜǎǎŦǳƭ ŎƻƳǇƭŜǘƛƻƴ ƻŦ ǘƘŜ ǇƭŀŎŜƳŜƴǘΣ CŀŎƛƭƛǘȅ ŀƴŘ ¦ƴƛǾŜǊǎƛǘȅ ǿƛƭƭ
attempt to discuss and reach mutual agreement with the student regarding options for completing,
rescheduling, or canceling the placement.

3. University Responsibilities

3.1 University shall provide the basic preparation of the student(s) through classroom instruction
and practice and shall provide the educational direction for the placement. University shall
designate a faculty or staff member as a liaison to the Facility to provide consultation regarding
student placements, supervision, and periodic review of student progress toward meeting the
¦ƴƛǾŜǊǎƛǘȅΩǎ ŜŘǳŎŀǘƛƻƴŀƭ ƻōƧŜŎǘƛǾŜǎΦ

3.2 University shall inform student(s) that they must adhere to the following requirements during

the placement:

a. Student will adhere to all policies, procedures, and standards established by the Facility.

University or Facility may immediately remove any student deemed to be clinically
unsafe to patients, employees, or others. Party who took the action to remove the
student shall notify the other party of said action as soon as possible, but in no event
later than 48 hours after said removal. Facility reserves the right to prohibit the return
of any such student(s) unless a corrective action plan satisfactory to Facility has been
proposed and its compliance assured by the Student. Facility further reserves the right
to request University to remove any student whoǎŜ ŎƻƴŘǳŎǘ ƛǎ ŎƻƴǘǊŀǊȅ ǘƻ CŀŎƛƭƛǘȅΩǎ
standards of conduct as set forth in its policies and procedures.

b. Student will be responsible for his/her own transportation to and from Facility during

placement.

ISU ATEP Handbook 29

c. Student will provide Facility with proof of health insurance coverage during the
placement, and shall comply with all health and immunization requirements of the
Facility.

d. Student will be responsible for adhering to established schedules and notifying Facility

and University of any absences or necessary schedule changes.

e. Student will obtain prior written approval of Facility and University before publishing
any material relative to the placement.

f. {ǘǳŘŜƴǘ ǿƛƭƭ Ƴŀƛƴǘŀƛƴ ŎƻƴŦƛŘŜƴǘƛŀƭƛǘȅ ǊŜƭŀǘŜŘ ǘƻ CŀŎƛƭƛǘȅΩǎ ŜƳǇƭƻȅŜŜǎΣ ǇŀǘƛŜƴǘǎΣ ŎƭƛŜƴǘǎΣ

customers, and/or business operations.

4. Facility Responsibilities

4.1 Facility will provide supervision of student(s) and cooperate in providing systematic written
review of the student performance in the placement. Facility and University shall mutually
agree upon appropriate certifications or credentials and responsibilities of the supervisor. The
Facility shall provide meaningful and appropriate learning experiences to student to achieve the
¦ƴƛǾŜǊǎƛǘȅΩǎ ŜŘǳŎŀǘƛƻƴŀƭ ƻōƧŜŎǘƛǾŜǎ ŦƻǊ ǘƘŜ ǇƭŀŎŜƳŜƴǘΦ ¢ƘŜ CŀŎƛƭƛǘȅ ǎƘŀƭƭ ǇǊƻvide access to
records, appropriate space, and other Facility resources as may be required.

4.2 If available, immediate provision of emergency health care to student(s) shall be assured in any

instance of injury or illness at the Facility. Expenses of such care shall be the sole responsibility
of the student.

4.3 A student is not an employee of the Facility under the terms of this Agreement and may not

take the responsibility or place of qualified staff.

4.4 Facility agrees to comply with all applicable laws, regulations, rulings, or enactments of any

governmental authority, and agrees to obtain (at its own expense) any necessary licenses,
permissions, and accreditations necessary to maintain its operation.

4.5 Facility will provide orientation and/or tǊŀƛƴƛƴƎ ǘƻ {ǘǳŘŜƴǘόǎύ ƻƴ ŀƴȅ ƻŦ CŀŎƛƭƛǘȅΩǎ ŀǇǇƭƛŎŀōƭŜ

policies, procedures, rules and regulations, or safety concerns.

5. Insurance

5.1 University agrees to maintain professional and general liability insurance, or self-insurance, in
the minimum amounts of $1,000,000 per claim or occurrence, $3,000,000 aggregate, for its
employees, agents, and servants with an insurance carrier acceptable to the Facility. University
shall furnish Facility with a certificate of insurance or other written document reasonably
satisfactory to the Facility as evidence of its insurance coverage in full force and effect.
University shall send evidence of insurance coverage to facility at the address shown in Article 8
prior to the beginning of the student placement.

5.2 Facility agrees to maintain professional and general liability insurance, or self-insurance, in the

minimum amounts of $1,000,000 per claim or occurrence, $3,000,000 aggregate, for its
employees, agents, and servants with an insurance carrier acceptable to the University. Facility
shall furnish University with a certificate of insurance or other written document reasonably

ISU ATEP Handbook 30

satisfactory to the University as evidence of its insurance coverage in full force and effect.
Facility shall send evidence of insurance coverage to College at the address shown in Article 8
prior to the beginning of the student placement.

6. Liability

Neither party to this Agreement shall be liable for any negligent or wrongful acts, either of commission
or omission, chargeable to the other, unless such liability is imposed by law. This Agreement shall not
be construed as seeking either to enlarge or diminish any obligation or duty owed by one party to the
other or to a third party.

7. Termination

7.1 Either party may provide notice to the other of its intent not to renew this Agreement ninety
(90) days prior to the expiration of the current term.

7.2 Either party may terminate this agreement for any reason upon ninety (90) days written notice

to the other.

7.3 Either party may terminate this Agreement for breach, including but not limited to failure to

meet insurance requirements, failure to provide a supervisor with appropriate credentials, or
failure to maintain licensure or certification, if applicable. Notice to the other party of breach
must be in writing pursuant to the provisions of paragraph 8. If the breach is not remedied with
in thirty (30) days, the Agreement may be terminated by giving ten (10) days written notice to
the other party.

7.4 Notwithstanding the foregoing paragraphs, student(s) placed at Facility at the time notice of

termination or non-renewal is given shall be allowed to complete the current placement.

8. Notices:

All notices required herein shall be in writing and shall be sent via registered or certified mail return
receipt requested or by an overnight courier service to the persons listed below. A notice shall be
deemed to have been given when received by the party at the address set forth below.

Notices to the Facility shall be sent to:

 <Agency>
 <Address>
 <Attn: >

Notices to the University shall be sent to:

ISU Athletic Training Education
Campus Box 5120
Normal, IL 61790-5120
Attn: Justin Stanek, Clinical Education Coordinator

9. General Provisions

ISU ATEP Handbook 31

9.1 University and Facility agree to comply with all applicable federal and state nondiscrimination,

equal opportunity and affirmative action laws, orders and regulations. University and Facility
shall not engage in unlawful discrimination or harassment against any person because of race,
color, religion, sex, national origin, ancestry, age, marital status, protective order status,
disability, unfavorable discharge from the military, or status as a disabled veteran or a veteran
of the Vietnam era.

9.2 Neither party shall use the name of the other in any written material including but not limited to

brochures, letters, and circulars, without the prior written consent of the other, but with the
ŜȄŎŜǇǘƛƻƴ ƻŦ ƭƛǎǘƛƴƎǎ ƻŦ ŦŀŎƛƭƛǘƛŜǎ ŀǎ Ƴŀȅ ōŜ ǊŜǉǳƛǊŜŘ ōȅ ¦ƴƛǾŜǊǎƛǘȅΩǎ ŀŎŎǊŜŘƛǘƛƴƎ ŀƎŜƴŎƛŜǎΦ

9.3 This Agreement is to be governed and construed in accordance with the laws of the State of

Illinois.

9.4 ¦ƴƛǾŜǊǎƛǘȅ ŀƴŘ CŀŎƛƭƛǘȅ ŀŎƪƴƻǿƭŜŘƎŜ ǘƘŀǘ ŎŜǊǘŀƛƴ ƛƴŦƻǊƳŀǘƛƻƴ ŀōƻǳǘ ¦ƴƛǾŜǊǎƛǘȅΩǎ ǎǘǳŘŜƴǘǎ ƛǎ

contained in records maintained by University and/or Facility and that this information is
confidential by reason of University policy and the Family and Educational Rights and Privacy Act
(FERPA) of 1974 (20 U.S.C. 1232g). both parties agree to protect these records in accordance
with FERPA and University policy. To the extent permitted by law, nothing contained herein
shall be construed as precluding either party from releasing such information to the other so
that each can perform its respective responsibilities.

9.5 For purposes of the Health Insurance Portability and Accountability Act (HIPAA), University and

CŀŎƛƭƛǘȅ ŀŎƪƴƻǿƭŜŘƎŜ ǘƘŀǘ ǎǘǳŘŜƴǘǎ ŀǊŜ ǇŀǊǘ ƻŦ ǘƘŜ CŀŎƛƭƛǘȅΩǎ άǿƻǊƪŦƻǊŎŜέ ŀǎ ŘŜŦƛƴŜŘ ƛƴ ILt!!
Privacy Regulations at 43 C.F.R. 160.103, and as such, no Business Associate agreement is
required between the University and Facility. The Facility will provide the necessary HIPAA
training to students and students will be expected to comply with HIPAA and any other
confidentiality requirements of the Facility.

9.7. Nothing in this Agreement is intended to or shall create any rights or remedies in any third

party.

9.8 The relationship of each party to the other under this Agreement shall be that of Independent

Contractor.

9.9 Facility affirms that, to the best of its knowledge, there exists no actual or potential conflict

ōŜǘǿŜŜƴ ǘƘŜ CŀŎƛƭƛǘȅΩǎ ŦŀƳƛƭȅΣ ōǳǎƛƴŜǎǎΣ ƻǊ ŦƛƴŀƴŎƛŀƭ ƛƴǘŜǊŜǎǘǎ ŀŘ ƛǘǎ ƻōƭƛƎŀǘƛƻƴǎ ǳƴŘŜǊ ǘƘƛǎ
Agreement; and, in the event of change in either its private interests or obligations under this
agreement, the Facility will raise with the University any questions regarding possible conflict of
interest which may arise as a result of such change.

9.10 The failure of either party at any time to enforce any provision of this Agreement shall in no way

be construed to be a waiver of such provisions or affect the validity of this Agreement or any
part thereof, or the right of either party thereafter to enforce each and every provision in
accordance with the terms of this Agreement.

9.11 In the event that any provision of this Agreement is held to be unenforceable for any reason, the

unenforceability thereof shall not affect the remainder of this Agreement, which shall remain in
full force and effect and enforceable in accordance with its terms. All commitments by the

ISU ATEP Handbook 32

University under this Agreement are subject to constitutional and statutory limitations and
restrictions binding upon the University.

9.12 In the event of any litigation arising in connection with this Agreement, University and Facility

agree to cooperate in risk management, prevention, claims investigation, ad litigation under the
direct control and supervision of their respective legal counsel.

9.13 This Agreement may not be assigned by either party without the prior written consent of the

other party. Such consent shall not be unreasonably withheld.

9.14 This Agreement, attachments, and incorporated references shall constitute the entire

Agreement between the parties with respect to the subject matter herein and supersedes all
prior communications and writings with respect to the content of said Agreement.

9.15 This Agreement may not be modified by either party unless such modification is mutually

acceptable to both parties, is reduced to writing, and signed by both parties.

This Agreement shall not be binding until signed by all parties. The persons signing this Agreement represent
and warrant that they have authority to bind their respective parties.

The Board of Trustees of Illinois (Facility)
State University

By: ________________________ By: _________________________
 Sheri Noren Everts Signed
 Its Vice President & Provost Its: _________________________

Date: ______________________ Date: _______________________

ISU ATEP Handbook 33

Appendix D

Clinical Evaluation Form

ISU ATEP Handbook 34

Illinois State University
Athletic Training Education Program

Clinical Evaluation Form

AT Student Name: ___________________________ Preceptor Name: _______________________________

Clinical Assignment: ________________________ Level of Student: ____ Date: ______________

Evaluations will be based on personal characteristics, professionalism, and demeanor in the clinical setting. The rating given
for each attribute evaluated will give the student objective insight regarding their personal athletic training development.
CompletŜŘ ŜǾŀƭǳŀǘƛƻƴǎ ǿƛƭƭ ōŜ ƪŜǇǘ ŀǎ ǇŀǊǘ ƻŦ ǘƘŜ !¢{Ωǎ ŦƛƭŜΦ
(Note: S = self-evaluation, P = preceptor evaluation; 1 = mid-term, 2=final)

Please rate the ǎǘǳŘŜƴǘΩǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ŎƻƳǇŜǘŜƴŎȅ according to the scale below:

2 (40%) = Deficient
2.5 (50%) = Below
average

3 (60%) = Average
sometimes

3.5 (70%) = Average

4 (80%) = Above average
sometimes

4.5 (90%) = Above
average

5 (100%) = Exceptional N/A = unable to evaluate

Please rate the ǎǘǳŘŜƴǘΩǎ ƻǾŜǊŀƭƭ ŎƭƛƴƛŎŀƭ ŎƻƳǇŜǘŜƴŎȅ according to the scale below:
12 (40%) = Deficient 15 (50%) = Below average 21 (70%) = Average
24 (90%) = Above average 30 (100%) = Exceptional

Please provide additional comments below:

1. Observable strengths:
Midterm:__

Final:___

Professional Development & Responsibility S1 P1 S2 P2

1. Demonstrates a sincere interest in athletic training

2. Follows site policies/procedures

3. Works efficiently

4. Takes initiative

5. Punctualityτis consistently on time

6. Dependabilityτbalances clinicals w/ academics and other responsibilities

7. Adaptabilityτshows flexibility with the changing circumstances in the ATR

8. Grooming, dress, and appearance appropriately for practices/games

9. Seeks to improve knowledge and skills

10. Communicates effectively with staff, athletes, and other personnel

11. Displays a positive attitude during clinical experiences

12. Displays self-confidence

13. Innovation & creativity

14. Peer mentoring

 ___/70 ___/70

Overall Assessment of Clinical Competency S1 P1 S2 P2

15. Demonstrates cognitive & psychomotor skills consistent with his/her level in
the AT Program.

_____/30 _____/30

ISU ATEP Handbook 35

2. Opportunities for improvement:

Midterm:__

Final:___

In the space below, develop 3 SMART (Specific, Measurable, Attainable, Realistic, Timely) goals for both your
clinical skills and your professional development/responsibility as an athletic training student.

ATS Signature(1): _____________________Date: __________ ATS Signature(2): _____________________Date: __________

Preceptor Sig.(1): _____________________Date: __________ Preceptor Sig.(2): _____________________Date: __________

Clinical Skills S1 P1 S2 P2

Professional Development/Responsibility

Last reviewed May 2016

Illinois State University
Athletic Training Education Program

Observer Evaluation Form
This form should only be used to evaluate observation students enrolled in KNR 188

Observer Name: _____________________ Preceptor Name: _____________________

Observation Rotation Assignment: __________________________________

Date: _____________ Rotation Session: 1 2 3 4

Please rate the observation student based on the following criteria:

 ²ŜŀƪΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ{ǘǊƻƴƎ

 1 2 3 4 5 6 7 8 9 10

1. Displays sincere interest in athletic training

2. Punctuality and dependability

3. Communication skills

4. Professional attire and behavior

5. Attitude during observation hours

Total Score: ___/50

Comments:

Preceptor Signature: ______________________________ Date: ____________

ISU ATEP Handbook 37

37

Illinois State University
Athletic Training Education Program

Preceptor Evaluation Form
(Note: Form now completed online)

Clinical Instructor Name: __________________________ Date: _____________

Clinical Site: ____________________________________ Level of student: ___________

Please rate the clinical instructor on the following criteria using the scale indicated. There is additional
space for comments at the end of the evaluation form. This form will be summarized with others for the
CI and the summary results will be shared with the CI. Evaluations will be maintained in a personnel file
by the Director of Athletic Training Education for a period of two years.

Please rate the following items by circling the number according to the scale below:
1 = Deficient 2 = Below average 3 = Average
4 = Above average 5 = Exceptional N/A = Unable to evaluate

I. Knowledge of Instructor

Clinical instructor is knowledgeable about anatomy, physiology, and
exercise physiology

1 2 3 4 5 N/A

Clinical instructor is knowledgeable about evaluation processes:
history, inspection, palpation, neurological, functional, special
testing

1 2 3 4 5 N/A

Clinical instructor is knowledgeable about therapeutic modalities 1 2 3 4 5 N/A

Clinical instructor is knowledgeable about rehabilitation techniques 1 2 3 4 5 N/A

Comments:

II. Instructor as a Teacher

I was provided with an adequate orientation to individual
patients/athletes and to my responsibilities to these people.

1 2 3 4 5 N/A

I always had a clear idea of what was expected of me 1 2 3 4 5 N/A

My own objectives were considered in planning the learning
experience

1 2 3 4 5 N/A

The CI takes time to demonstrate and teach techniques 1 2 3 4 5 N/A

The CI allows for appropriate hands-on athlete care 1 2 3 4 5 N/A

The CI is open to suggestions regarding patient care 1 2 3 4 5 N/A

I have learned new skills, techniques, and procedures under the
supervision of the CI

1 2 3 4 5 N/A

The CI adapts his/her teaching style based on my learning style 1 2 3 4 5 N/A

Comments:

ISU ATEP Handbook 38

38

III. Supervision

Supervisor is on-site and available for feedback during the
clinical experience

1 2 3 4 5 N/A

Provides a balance between praise and criticism 1 2 3 4 5 N/A

The CI uses tact when making corrections or suggestions 1 2 3 4 5 N/A

I received regular feedback from the CI 1 2 3 4 5 N/A

The CI demonstrated an interest in my learning as an ATS

Provides opportunities for supervisory conferences 1 2 3 4 5 N/A

Evaluates performance fairly 1 2 3 4 5 N/A

Encourages me to become increasingly more independent
and autonomous professionals

1 2 3 4 5 N/A

IV. OVERALL RATING OF CLINICAL INSTRUCTOR EFFECTIVENESS:

Outstanding Above Average Average Below Average Inadequate

Suggestions that would be beneficial to the clinical instructor:

V. Individual Site Measures

I had adequate individual attention 1 2 3 4 5 N/A

There was adequate equipment to meet my learning
objectives

1 2 3 4 5 N/A

I saw a variety of patients 1 2 3 4 5 N/A

The physical facilities were conducive to a health care
facility

1 2 3 4 5 N/A

I interacted with a variety of health care professionals 1 2 3 4 5 N/A

VI. OVERALL RATING OF CLINICAL SITE

Outstanding Above Average Average Below Average Inadequate

ISU ATEP Handbook 39

39

Appendix E

Clinical Sites Job Description

Accelerated Rehab and Sports Medicine

Job Description

Hours:

Typical business hours are from 8:00am ς 7:00pm Monday ς Friday

Duties:

Attend during all assigned hours.
Assist with all aspects of clinic operations, including, but not limited to:

¶ Scheduling patients

¶ Patient check-in and payment

¶ Documentation and maintaining patient records

¶ Injury assessment

¶ Patient education

¶ Treatment, rehabilitation, and reconditioning

¶ Maintaining inventory

¶ Clinic upkeep including restocking supplies and cleaning

Expectations:

¶ Communication with preceptors is essential. You are expected to be at the clinic during your
assigned hours. If a conflict arises, communicate this to your preceptors so we know not to
expect you.

¶ ¢ŀƪŜ ƛƴƛǘƛŀǘƛǾŜΗ IŜƭǇ ƻǳǘ ǘƻ ȅƻǳǊ ƪƴƻǿƭŜŘƎŜ ŀƴŘ ǎƪƛƭƭ ƭŜǾŜƭΦ 5ƻƴΩǘ ōŜ ŀŦǊŀƛŘ ǘƻ ŀǎƪ ǉǳŜǎǘƛƻƴǎ ƛŦ ȅƻǳ
are unsure.

¶ Remain professional at all times. This is a health care facility and we rely on word of mouth for
advertising. We strive to provide optimal rehabilitation services and education to restore the
patient to normal function. Your interactions with patients will affect the experience of the
patient so it is paramount that the patient has an outstanding experience.

¶ Cell phones: Students are expected to remain off their cell phone during clinic hours. If you must
make or receive a call, please step out of the facility to do so.

¶ Naturally, there will be some downtime during clinic hours. Use this time to help with
documentation, cleaning, and any other tasks that need to be completed. If these tasks are
finished, use the time to practice skills or study for your AT classes. Use the
resources/preceptors around you!!!

Appearance
Athletic training students are expected to dress appropriately while in the clinic. Remember, this is a
ƘŜŀƭǘƘ ŎŀǊŜ ŦŀŎƛƭƛǘȅ ǎƻ ǎǘǳŘŜƴǘǎ ŀǊŜ ŜȄǇŜŎǘŜŘ ǘƻ ƭƻƻƪ ǇǊƻŦŜǎǎƛƻƴŀƭΦ ά.ǳǎƛƴŜǎǎ Ŏŀǎǳŀƭέ ǎƘƻǳƭŘ ōŜ ǘƘŜ
standard dress code for the facility. This includes khaki or similar styled pants and a polo shirt. Shirts
Ƴǳǎǘ ōŜ ǘǳŎƪŜŘ ƛƴ ŦƻǊ ƳŀƭŜǎΦ CŜƳŀƭŜǎ ǿŜŀǊƛƴƎ ǿƻƳŜƴΩǎ Ŏǳǘ ǎƘƛǊǘǎ Ƴŀȅ ƭŜŀǾŜ ǘƘŜƛǊ ǎƘƛǊǘ ǳƴǘǳŎƪŜŘΣ ōǳǘ
skin should not be exposed while bending down or lifting arms. Students are encouraged to wear their
ISU athletic training gear but may also wear any polo or dress shirt of choice. Athletic or dress shoes

ISU ATEP Handbook 40

40

(closed toe) must be worn. When in doubt about a clothing choice, ask the preceptor to avoid being sent
home to change.

ISU ATEP Handbook 41

41

Bloomington Blaze Hockey

Job Description: Working with both Juniors & Pros

¶ Training Camp ς

¶ In-Season ς Junoirs start mid-September/ Pro beginning of October
o Practice: Blaze practice is run from 10am-11am on ice.
o Games: 33 home games usually weekends sometimes weekdays

Á Jr. Blaze play games before, usually around 3 pm

¶ Duties
o Attend practice and games
o Pre-activity: Taping, rehab, setting up for practice/games
o Post-activity: Stretching, icing, evals, cleaning duties in ATR
o Other duties: Writing SOAP notes, injury reports, and treatment plans

Expectations:

¶ Required to attend all practices and games unless scheduling conflicts arise
o Must be on time. If something comes up, COMMUNICATE. If it becomes a trend, action

will be taken.

¶ Class comes first, your clinical rotation comes second, jobs and other activities come third.

¶ ¢ŀƪƛƴƎ ƛƴƛǘƛŀǘƛǾŜΦ !ƭǿŀȅǎ ōŜ ƻƴ ȅƻǳǊ ǘƻŜǎΦ ¢Ƙƛǎ ƛǎ ȅƻǳǊ ǘƛƳŜ ǘƻ ǇǊŀŎǘƛŎŜǎ ƘŀƴŘǎ ƻƴ ǎƪƛƭƭǎΣ ŘƻƴΩǘ Ƨǳǎǘ
observe or wait for something to come to you.

o 5ƻƴΩǘ ōŜ ŀŦǊŀƛŘ ǘƻ ŀǎƪ ǉǳŜǎǘƛƻƴǎΦ ¢Ƙƛǎ ƛǎ ȅƻǳǊ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ƭŜŀǊƴ ŀƴŘ ƎŜǘ ǘƘŜ ƘŀƴŘǎ ƻƴ
experience.

¶ This is not your time to study. Occasionally looking over notes is okay, but your main
focus/attention needs to be on the athletes. Practicing hands on skills is encouraged and
enforced during down time.

¶ Remaining professional at all times ς appropriate conversations with athletes, NO hanging out
with athletes, professional demeanor at practice, games, and in the ATR.

¶ Participating in practice is not required. This could include keeping score during scrimmage or
other non-athletic training duties. Medical needs always come first.

¶ Cell phones: An occasional text or call is okay but must be taken outside of practice facility. If it
becomes an issue, no cell phones will be allowed.

¶ Appearance: Khaki shorts or pants ς must be appropriate length. Athletic pants or shorts are
allowed but must be red, black, or gray. Jeans and yoga pants are not allowed. ISU Athletic
Training shirts are encouraged, but any ISU shirt is allowed as long as it is red, black, gray or
white and has suitable content. Tennis shoes are required. If it is questionable, ask, but often it
is not allowed.

¶ Practices times & locations may get changed or decided last minute, so be flexible &
communicate.

¶ Be ready to work and participate. The athletes have a great sense of who to trust and who to
work with, so work hard to earn their trust and you will have a great clinical experience.

Perks:

¶ Freedom to practice and develop proficiencies in a busy athletic setting
o Injury Evaluations
o Rehab Design
o Administration
o Prevention of injuries
o Acute Care

ISU ATEP Handbook 42

42

¶ Exposure weekly to Orthopedic Surgeon and Sports Medicine Fellow in athletic training
room and during games

¶ Exposure to collision sport with wide variety of injuries

¶ Opportunity for future professional recommendation

¶ Possibility of travelling with either team on road games especially if day trip

¶ Possible clothing ς especially if you travel.

¶ On the bench for home games

ISU ATEP Handbook 43

43

Bloomington High School

Job Description

¶ Assist in preparing athletes for the practices and games, including taping, treatments, injury

evaluations, and rehabilitation.

¶ Evaluate injured athletes and suggest treatment as well as contribute to necessary referrals to

medical professionals.

¶ Document evaluations, treatment, or rehabilitation.

¶ Observe practices, games, and any hosted events- hours vary but begin at 2pm.

o A day without events usually last between 2pm-5pm

o Events can last until 10pm at times. Bring snacks or money for food when necessary.

¶ Prepare supplies for the day-stock medical kits, fill water bottles and ice chest.

¶ Assist with basic maintenance of the athletic training room-clean tables, floors, stock drawers,

etc.

¶ If there are multiple students, they will alternate days at the discretion of the preceptor.

¶ Travel will be to varsity football games and any tournaments.

¶ Schedule of sports (underlined sports are the events we cover):

o Fall- Football, boys soccer, volleyball cross country, girls swimming and diving, tennis

o Winter- boys and girls basketball, wrestling, boys swimming and diving

o Spring- baseball, softball, girls soccer, track and field, tennis

Expectations

¶ Be available for home contests and practices or hosted events (and away contests during

football season). Be available by 2pm each day.

¶ Students must have initiative and look for opportunities to learn, help out, and better

themselves. Apply what you know and use it. If there is an evaluation, taping or treatment

going on you should be paying attention.

¶ Work with other students at your site and help teach those who are at a lower level than you.

¶ Studying while on assignment: it is acceptable to study when there is nothing to do, practice, or

watch. However, keep in mind that this is a great time for application of skills and learning from

ȅƻǳǊ ǇǊŜŎŜǇǘƻǊΩǎΦ

¶ Clothing and appearance: while on assignment you should look professional. Wear athletic

ǘǊŀƛƴƛƴƎ ǎƘƛǊǘǎΣ ǇƻƭƻΩǎΣ ƻǊ ŀƴȅ ǎŎƘƻƻƭ ǇǊƻǾƛŘŜŘ ŀǇǇŀǊŜƭΦ ²ƛǘƘ ǎƘƻǊǘǎΣ ǳǎŜ ǘƘŜ ŦƛƴƎŜǊǘƛǇ ǊǳƭŜΦ LŦ ȅƻǳ

are questioninƎ ȅƻǳǊ ƻǳǘŦƛǘ ȅƻǳ ǇǊƻōŀōƭȅ ǎƘƻǳƭŘƴΩǘ ǿŜŀǊ ƛǘ ǘƻ ǘƘŜ ƘƛƎƘ ǎŎƘƻƻƭΦ hƴ ǘǊŜŀǘƳŜƴǘ

days, when we will not be covering any events, black athletic pants or shorts are acceptable.

tƻƭƻΩǎ ŀǊŜ ǇǊŜŦŜǊŀōƭŜ ŀǘ Ŧƻƻǘōŀƭƭ ƎŀƳŜǎΦ !ƭǿŀȅǎ ŘǊŜǎǎ ŦƻǊ ǘƘŜ ǿŜŀǘƘŜǊΗ

¶ Cell phoneǎΥ ŘƻƴΩǘ ƭŜǘ ŎŜƭƭ ǇƘƻƴŜǎ ƛƴǘŜǊŦŜǊŜ ǿƛǘƘ ȅƻǳǊ ŀǎǎƛƎƴƳŜƴǘΦ !ƴ ƻŎŎŀǎƛƻƴŀƭ ǇƘƻƴŜ Ŏŀƭƭ ƻǊ

text is fine but incessant texting should not occur.

¶ Email, call, or text me with scheduling issues (occasional problems that may arise).

¶ Treat all athletes and sports equally and with respect.

¶ Be able to take corrective criticism.

¶ LŦ ȅƻǳ ƘŀǾŜ ŀƴȅ ǉǳŜǎǘƛƻƴǎΣ ŎƻƴŎŜǊƴǎΣ ƻǊ ŎƻƳƳŜƴǘǎ ŘƻƴΩǘ ƘŜǎƛǘŀǘŜ ǘƻ ŎƻƳŜ ǘƻ ȅƻǳǊ ǇǊŜŎŜǇǘƻǊΩǎ

for help. They want to provide you with the best learning experience.

ISU ATEP Handbook 44

44

Perks

¶ You get to experience multiple sports.

¶ Hands on application of what you learn in the classroom. The high school is a relaxed

atmosphere that allows you to learn stress free.

¶ There are several opportunities for evaluation improvement since BHS has several different

male/female sports.

ISU ATEP Handbook 45

45

Heartland Community College Athletics

1. Job description (including times, travel, etc.)
!ǘƘƭŜǘƛŎ ǘǊŀƛƴŜǊǎ ŀǊŜ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ п ǾŀǊǎƛǘȅ ǎǇƻǊǘǎ όaŜƴΩǎ ŀƴŘ ǿƻƳŜƴΩǎ ǎƻŎŎŜǊΣ ōŀǎŜōŀƭƭ ŀƴŘ

softball). In-season sports take athletic training coverage and service on a priority basis. Athletic
ǘǊŀƛƴŜǊǎΩ ǇǊƛƳŀǊȅ ǊŜǎǇƻƴǎƛōƛƭƛǘƛŜǎ ŀǘ IŜŀǊǘƭŀƴŘ /ƻƳƳǳƴƛǘȅ /ƻƭƭŜƎŜ ƛƴŎƭǳŘŜΣ ōǳǘ ƴƻǘ ƭƛƳƛǘŜŘΣ ƛƴƧǳǊȅ
evaluation, rehabilitation of injuries, documentation, medical referral, medical supply order,
communication with coaches and school staff, practice and game coverage, maintaining athletic
training room and other duties to be assigned.

¶ Practice and Game Locations
a. Cŀƭƭ όaŜƴΩǎ ŀƴŘ ²ƻƳŜƴΩǎ {ƻŎŎŜǊ Lƴ-season)

- aŜƴΩǎ ǎƻŎŎŜǊ CornCrib/Practice Field
- ²ƻƳŜƴΩǎ ǎƻŎŎŜǊ CornCrib/Practice Field
- Baseball CornCrib/Fitness and Recreation Center (FRC)
- Softball CornCrib/Champion Field/Practice Field/FRC

b. Spring (Baseball and Softball In-season)
- Baseball CornCrib/FRC
- Softball CornCrib/FRC
- aŜƴΩǎ ǎƻŎŎŜǊ FRC
- ²ƻƳŜƴΩǎ ǎƻŎŎŜǊ FRC

¶ Hours
a. Non-game days

- Fall Practice: 1230-700pm (Changes depending on weather)
- Spring Practice:1230-500pm / 700-900pm (Changes depending on weather)
- FRC ATR open: 1200pm
- FRC ATR close: NA
- Treatment/Rehab: During and after practice or by appointment

b. Game days
- Game schedule: http://www.heartland.edu/athletics/

¶ Travel
- Athletic trainers do not travel.

¶ Home game duties
- Pregame treatment
- Host visiting team
- Supply water

2. Expectations (include both fall and spring semester if different)

a. {ǘǳŘŜƴǘǎΩ ǊŜǎǇƻƴǎƛōƛƭƛǘƛŜǎ ƛƴŎƭǳŘŜ ƛƴƧǳǊȅ ŜǾŀƭǳŀǘƛƻƴΣ ǊŜƘŀōƛƭƛǘŀǘƛƻƴΣ ŘƻŎǳƳŜƴǘŀǘƛƻƴΣ Řŀƛƭȅ
treatment, and practice/game coverage.

b. Students are expected to perform hands-on rehabilitation and treatment techniques under
preceptorΩǎ ǎupervision.

c. Students are expected to evaluate injuries, create own rehab and treatment plan for minor
injuries, and make decisions to progress rehabilitation under preceptorΩǎ ǎǳǇŜǊǾƛǎƛƻƴΦ

d. {ǘǳŘŜƴǘǎ Ƴŀȅ ōŜ ŀǎƪŜŘ ǘƻ ŀŎŎƻƳǇŀƴȅ ǘƻ ŘƻŎǘƻǊΩǎ ƻŦŦƛŎŜ ŀǎ ƴŜŜŘŜŘΦ

3. Perks (why should students want to get experience at your site?)

a. 4 different competitive Junior College sports experience including nationally ranked softball
and baseball program.

b. Relatively more opportunities to perform hands-on techniques and evaluations due to the
number of athletes per athletic trainer.

http://www.heartland.edu/athletics/

ISU ATEP Handbook 46

46

c. Preceptor is assigned from Orthopedic and Sports Enhancement Center. Students will work
closely with Dr. Seidl, Dr. Dustman, Dr. Duhig, Dr. Wingate, and Dr. Paul.

d. New facilities (the CornCrib and Fitness and Recreation Center)

ISU ATEP Handbook 47

47

Illinois State Athletics

ISU Baseball

Job Description:

¶ Fall ς No commitment required before the first day of school
o Practices: M-F about 12-6pm (individual work outs), weekends during September and

part of October only
Á No practice the week of Thanksgiving

o Games: Fall games and scrimmages as needed

¶ Spring ς Practice usually begins a week before classes start (expected to attend)
o Practice: 2-a-days before school starts, January: 5-6 days a week, February: OFF Wed-

Sun, March-May: Practice M-F
Á Practice the week of Spring Break (not required to attend, but help is always
ŀǇǇǊŜŎƛŀǘŜŘ ƛŦ ȅƻǳΩǊŜ ƛƴ ǘƻǿƴύ

o Games: Most commonly Saturday and Sunday in March, April, and May along with a few
mid-week games
Á Traveling opportunities may be available in the spring to day trips.

o Practice times are subject to change day-to-day, flexibility is key!
o Both fall and spring, the ATR opens 1.5 hours before practice and a half hour after practice

¶ Duties
o Attend practice and games
o Pre-activity: Taping, rehab, setting up for practice/games
o Post-activity: Stretching, icing, evals, cleaning duties in ATR
o Other duties: Writing SOAP notes, injury reports, and treatment plans
o Upper-ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΥ aŜƴǘƻǊ ƭƻǿŜǊ ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΣ ŀǘǘŜƴŘ ŘƻŎǘƻǊΩǎ ŀǇǇƻƛƴǘƳŜƴǘǎ

Expectations:

¶ Required to attend all practices and games unless scheduling conflicts arise
o Must be on time. If something comes up, communicate. If it becomes a trend, action will

be taken.

¶ Class comes first, your clinical rotation comes second, jobs and other activities come third.

¶ ¢ŀƪƛƴƎ ƛƴƛǘƛŀǘƛǾŜΦ !ƭǿŀȅǎ ōŜ ƻƴ ȅƻǳǊ ǘƻŜǎΦ ¢Ƙƛǎ ƛǎ ȅƻǳǊ ǘƛƳŜ ǘƻ ǇǊŀŎǘƛŎŜǎ ƘŀƴŘǎ ƻƴ ǎƪƛƭƭǎΣ ŘƻƴΩǘ Ƨǳǎǘ
observe or wait for something to come to you.

¶ This is not your time to study. Occasionally looking over notes is okay, but your main
focus/attention needs to be on the athletes. Practicing hands on skills is encouraged and
enforced during down time.

¶ Remaining professional at all times ς appropriate conversations with athletes, no hanging out
with athletes, professional demeanor at practice, games, and in the ATR.

¶ Participating in practice is not required but is encouraged. This could include keeping score,
helping feed or pick up balls, or other non-athletic training duties. Medical needs always come
first.

¶ Cell phones: An occasional text or call is okay but must be taken outside of practice facility. If it
becomes an issue, no cell phones will be allowed.

¶ Appearance: Khaki shorts or pants ς must be appropriate length. Athletic pants or shorts are
allowed once a week but must be red, black, or gray. Jeans and yoga pants are not allowed. ISU
Athletic Training shirts are encouraged, but any ISU shirt is allowed as long as it is red, black,
gray or white and has suitable content. Shirts must be tucked in. Tennis shoes are required. If it
is questionable, ask, but often it is not allowed.

ISU ATEP Handbook 48

48

¶ Must be flexible. Practices times get changed or decided at the drop of a dime, so be flexible.

¶ Be ready to work and participate. The athletes have a great sense of who to trust and who to
work with, so work hard to earn their trust and you will have a great clinical experience.

Perks:

¶ Traveling experience (depending on fall/spring).

¶ Fall: Most weekends off. Spring: Most of February off.

¶ Possible clothing ς if you travel.

¶ Respectful athletes that are greatly appreciative of your work.

ISU ATEP Handbook 49

49

L{¦ aŜƴΩǎ .ŀǎƪŜǘōŀƭƭ

Job Description:

¶ Hours/Days:
o Fall Semester- 2-3 days/wk until Oct 15

Oct 15 until Winter break = every day. One day off per week
which varies weekly. Attendance at all home games.

o Winter break ς Attendance not mandated but I STRONGLY SUGGEST you attend home
games.

o Spring Semester- Same as fall semester until team is eliminated. After that 2x/wk until
end of classes.

¶ Competition schedule:
o Games begin early Nov and continue potentially thru end of March.

¶ Responsibilities:
o Level 4/5 students: -Eval all athletes in ATRoom

-Pre and post prac tx/rehab plans
o Level 2/3 students: -Assist in eval with Level 4/5

-Assist in pre and post prac tx/rehab plans

Expectations:
 Be on time for all assignments
 Maintain strict confidentiality of all you see, hear, and do.
 Take initiative in daily tasks incidental to AT Room operation
 Establish working relationship with S-!ΩǎΦ

Perks:

¶ During vacation periods ς ȅƻǳ ǿƛƭƭ ǊŜŎŜƛǾŜ ŀ ǇƭŀȅŜǊΩǎ ǇŜǊ ŘƛŜƳ to cover food expenses

¶ Limited travel to away contests (space permitting) ς varies annually.

9ȄǇŜǊƛŜƴŎŜǎκŜȄǇƻǎǳǊŜ ǳƴƛǉǳŜ ǘƻ ƳŜƴΩǎ ōŀǎƪŜǘōŀƭƭΥ

¶ Highest priority sport at ISU

ISU ATEP Handbook 50

50

ISU ²ƻƳŜƴΩǎ .ŀǎƪŜǘōŀƭƭ

JOB DESCRIPTION:

¶ Hours/Days:
o Pre-Season: begins the first week of September; practices 3-4xweek (weekends off)
o In-Season: begins October 1st; practices 6-7xweek with typically Mondays as the off day
o Post-Season: begins in the middle of March (determined by post-season play); ~ 2 weeks

off and then individuals begin; practices 4-5xweek (weekends off) and finish the week
prior to finals

o We will accommodate your schedule, but you should try to avoid scheduling classes
after 1 p.m., or before 7 p.m. if at all possible.

¶ Competition Schedule:
o Fall Semester:

½ Games typically start in the second week of November with 1-2 games/week

½ Because of the long season, practice and game commitments may conflict with
University holidays and breaks (this includes portions of thanksgiving and winter
break)

o Spring Semester:

½ Start conference play at the end of December/beginning of January

½ Conference tournament is the second weekend in March (will not travel)

¶ Responsibilities:
o Level 4/5 ς mentor level 2/3 as well as interact with rotational level 0s
o Practice and Game preparation: set up carts and sidelines; visitor locker rooms; clean up
o Stock and maintain kit and Athletic Training Room (Redbird Arena and Horton)
o Monitor practices and games for injuries
o Ensure athletes are staying hydrated; Fill water bottles during practices and games
o Observe and perform evaluations and formulate treatment programs under preceptor

supervision
o Tape and provide treatment for athletes
o Develop rehabilitation plans under preceptor supervision
o Manage records and assemble carts
o Maintain check-offs required in Athletic Training Education Program

EXPECTATIONS:

¶ Learn athletes names and previous pertinent medical history

¶ AT students should have things prepared for practice early so they can assist/observe by the
time athletes arrive

¶ Keep lines of communication open: AT students are expected to be punctual for their scheduled
time frame. If sick or knowingly going to be late, please notify preceptor at least 1 hour prior (if
possible)

¶ Studying is ok as long as all the athletes needs have been met

¶ AT students dress more formally for competition (business casual). For men, this means shirt
and tie. For women, nice slacks and blouse (no skirts, dresses or open toed shoes). Remember
we have to be functional!

PERKS:

¶ Get to work with one of the most successful teams on campus that is rich in WBB history

¶ Since you are with the athletes for a yearlong assignment, you get to know the athletes
personally and build a level of trust

¶ Opportunities to travel with the team

¶ Get hands-on experience with rehabilitation, modalities, and various treatments

¶ Potential opportunities to be on television J

ISU ATEP Handbook 51

51

ISU ATEP Handbook 52

52

ISU Football
 Fall Semester

Job Description:

¶ Assist and observe preceptor with prevention, evaluation, rehab, documentation, modality use,
and administration of injuries and illnesses while in compliance with CAATE

¶ Attend all practices and games (see below for travel determination)
o Practice responsibilities include coverage of assigned position group (O-line, D-line, etc.)
o Setup and teardown of fields

¶ Completion of Daily and Weekly Athletic Training Room Upkeep Duty List
o Medical Filing
o Practice setup and teardown
o Facility cleaning and upkeep
o Observation of Heat and other weather conditions

¶ SOAP note documentation

¶ Organization and packing of medical supplies and trunks for all away games

¶ Clinical Practice of completed competencies from didactics

¶ Communication of injuries and athlete needs to preceptor in the athletic training room and on
the field during practice and games

¶ Application of taping and bandaging techniques as deemed appropriate

¶ Occasional escort for student athlete at MD appointments
Expectations:

¶ Report 1 day prior to start of training camp (two-a-days), this is typically the last week of July or
first week of August. For 2012, students will be expected to report on August 3rd, 2012.

¶ Hours
o Camp-hours will vary and be Monday thru Sunday until start of school
o AM treatment M-F during school 6am-9 am or first class

Á Morning shift has rest of day off
o PM Practice

Á Report at 1 pm and we are usually down around 7 PM
Á Monday-Thursday and Sundays

o 1 Day off a week during regular season(once school starts)
o Games-Game coverage is usually for a total 7 hours not counting travel time

¶ Travel
o 6 Student will be taken for each away game,

Á Travel will be determined by work ethic, days present for camp, and needs for
certain trips determined by preceptor

¶ Actively Participate and take ownership and independence in the rotation

Tangible Perks:

¶ Nike Gear (t-shirt, game polo, pullover, travel warm-up, sweats)

¶ Cramer Fanny Pack or sling kit

¶ All meals provided during camp

¶ Housing provided during camp if needed

¶ Travel
o Includes overnight stay in hotel and all meals while traveling

Á 2 flight trips per year typically
Clinical Perks:

¶ Freedom to practice and develop proficiencies in a busy athletic setting
o Injury Evaluations

ISU ATEP Handbook 53

53

o Rehab Design
o Administration
o Prevention of injuries
o Acute Care

¶ Exposure to collision sport with wide variety of injuries

¶ Opportunity for future professional recommendation

¶ Football opportunity

¶ Exposure weekly to Orthopedic Surgeon and Sports Medicine Fellow in athletic training room
and during games

¶ Exposure to a wide variety of general medical conditions

¶ Opportunity to be exposed to other ISU physicians while at appointments with athletes

 Spring football is much less time intensive than fall football. The hours are similar in the AM as
in the fall. The afternoon will begin as 1-4 time slots. Once spring practice begins, leading up to
the spring game, the afternoon time will increase. However spring practices do not occur every
day as they do in the fall. Practices will run similar as they do in the fall. The same

Spring Semester

Job Description:

¶ Assist and observe preceptor with prevention, evaluation, rehab, documentation, modality use,
and administration of injuries and illnesses while in compliance with CAATE

¶ Attend all practices, am workouts and games
o Practice responsibilities include coverage of assigned position group (O-line, D-line, etc.)
o Setup and teardown of fields

¶ Completion of Daily and Weekly Athletic Training Room Upkeep Duty List
o Medical Filling
o Practice setup and teardown
o Facility cleaning and upkeep
o Observation of Heat and other weather conditions

¶ SOAP note documentation

¶ Clinical Practice of completed competencies from didactics

¶ Communication of injuries and athlete needs to preceptor in the athletic training room and on
the field during practice and workouts

¶ Application of taping and bandaging techniques as deemed appropriate

¶ Occasional escort for student athlete at MD appointments
Expectations:

¶ Hours
o AM Workouts

Á Divided into two groups, one day per week (Tuesday or Thursday)
Á 515 am-730 am
Á Rest of day off

o AM County Fair
Á Every morning week before and after spring break M-F
Á 515am-730 am

o AM treatment M-F during school 6am-9 am or first class (once spring ball starts)

ISU ATEP Handbook 54

54

o PM treatment M-F during school 1pm-4 pm or first class (until spring ball and on no
practice days in spring ball)

o Sunday Treatment (usually 2-3 Sundays during spring practice for 1 hour)
o PM Practice (usually starts after spring break)

Á 15 total days of practice
Á Report at 1 pm and we are usually down around 7 PM
Á Two-ǘƘǊŜŜ ǿŜŜƪŘŀȅǎ ŀƴŘ {ŀǘǳǊŘŀȅ ό{ŀǘǳǊŘŀȅΩǎ ǎǘŀǊǘ ŀǘ т ŀƳ ŀƴŘ ŜƴŘ ŀǘ м ǇƳύ

o 1 Day off a week

¶ Actively Participate and take ownership and independence in the rotation

Clinical Perks:

¶ Freedom to practice and develop proficiencies in a busy athletic setting
o Injury Evaluations
o Rehab Design
o Administration
o Prevention of injuries
o Acute Care

¶ Exposure to collision sport with wide variety of injuries

¶ Opportunity for future professional recommendation

¶ Football opportunity

¶ Exposure weekly to Orthopedic Surgeon and Sports Medicine Fellow in athletic training room
and during games

¶ Exposure to a wide variety of general medical conditions

¶ Opportunity to be exposed to other ISU physicians while at appointments with athletes

ISU ATEP Handbook 55

55

L{¦ ²ƻƳŜƴΩǎ DȅƳƴŀǎǘƛŎǎ

¶ Job Description:

o Provide pre and post-practice treatments, cover practices and meets.

o The competitive season runs from January to mid-April but we practice ALL year round.

In the Fall you will get Wednesdays and {ŀǘǳǊŘŀȅǎ ƻŦŦΦ Lƴ ǘƘŜ {ǇǊƛƴƎΣ ȅƻǳΩƭƭ ǘȅǇƛŎŀƭƭȅ ƎŜǘ

ƳƻǊŜ Řŀȅǎ ƻŦŦ ŘǳŜ ǘƻ ǘƘŜ ǘŜŀƳ ōŜƛƴƎ ŀǘ ŀǿŀȅ ƳŜŜǘǎΦ IƻǿŜǾŜǊΣ ƛƴ ǘƘŜ {ǇǊƛƴƎ ȅƻǳΩƭƭ ōŜ

here more weekends to cover home meets.

o Pre-practice and meet set up ς water bottles, ice bags, rehab equipment, etc. Prep and

move to gym every day prior to practice.

o Taping ς especially lower extremity (ankle, Achilles, etc.).

o Complete injury evaluations and initial SOAP notes.

Á Senior level students ς responsible for writing progress notes following an initial

evaluation and SOAP note

¶ Expectations:

o Practice 3-6 M, T, U, F and 12-3 Sun plus pre and post-treatments (a typical day is 2-6:30

M, T, U, F or 11-3:30 Sun). Wed is a treatment day (no practice) and will be an off day

for you, unless otherwise discussed.

o Very liǘǘƭŜ άŘƻǿƴ ǘƛƳŜέ ς ŜΦƎΦ ƴƻ ŜȄǘǊŀ ǎǘǳŘȅ ǘƛƳŜΦ ²ŜΩǊŜ ǘȅǇƛŎŀƭƭȅ ƳƻǾƛƴƎ ŀǊƻǳƴŘΣ

ǿƻǊƪƛƴƎ ǿƛǘƘ ŀǘƘƭŜǘŜǎκǊŜǎǇƻƴŘƛƴƎ ǘƻ ŀǘƘƭŜǘŜ ƛǎǎǳŜǎ ǘƘŜ ǿƘƻƭŜ ǘƛƳŜ ǿŜΩǊŜ ŀǘ ǇǊŀŎǘƛŎŜΦ

DȅƳƴŀǎǘƛŎǎ ŀ ǇǊŜǘǘȅ άƘƛƎƘ Ǌƛǎƪέ ǎǇƻǊǘ ŀƴŘ ƛǘΩǎ ƛƳǇƻǊǘŀƴǘ ǘƘŀǘ ǿŜΩǊŜ ǿŀǘŎƘƛƴƎ ǇǊŀŎǘƛŎŜ ŀǎ

much as possible. Reading, studying, and cell phone use will not be tolerated.

o Ability to take an athlete to an appointment. While in the appointment, communicate

effectively with physician and relay appropriate information to preceptor, athlete, and

coaches following the appointment.

o Inter-squad meets will take place prior to Thanksgiving and Christmas breaks. Plan on

staying on campus until after both of these have finished.

o Only about 7-10 days off for Christmas break and we practice during Spring Break. Break

hours are flexible and should be discussed prior to making any travel plans.

o Strong lower extremity taping skills.

o Spring semester ς travel for away meet coverage if day trip.

¶ Perks:

o Perform frequent evaluations with various injuries

o 1-2 travel experiences (Spring semester only).

o Rehab experience ςalmost all athletes will be on the injury report at one time during the

season. Several are on a chronic injury rehab program and may complete this during

practice.

o There is usually at least one surgery that occurs during the year, which may lead to

surgical and follow-up appointment observations, as well as post-op rehab experience.

o ! ǾŜǊȅ ǳƴƛǉǳŜ ǎǇƻǊǘ ǘƘŀǘΩǎ Ŧǳƴ ŀƴŘ ŜȄŎƛǘƛƴƎ ǘƻ ǿŀǘŎƘΦ ¢ƘŜǊŜΩǎ ŀƭǿŀȅǎ ǎƻƳŜǘƘƛƴƎ ƎƻƛƴƎ ƻƴ

at practice.

o A great coaching staff that will listen to you and works to include you as a member of

the team.

o Typically no morning hours.

ISU ATEP Handbook 56

56

L{¦ ²ƻƳŜƴΩǎ {ƻŎŎŜǊ

Job Description:

¶ Assist in preparing athletes for practices and games, including taping, treatments, injury
evaluations, and rehab

¶ Prepare supplies for the day ς stock med kit, ensure that water coolers and bottles have been
filled, and bring other emergency equipment to field

¶ Attend practices/home games

¶ Assist with documentation (SOAP notes, injury reports, rehab sheets)

¶ Assist with basic maintenance of the training room ς cleaning tables, floors, stocking drawers,
etc.

Expectations:

¶ Typically there is AT LEAST one day a week off for AT students (usually more days whether we
are traveling-ǿƘƛŎƘ ȅƻǳ ǿƛƭƭ ƴƻǘΣ ƻǊ ƛǘΩǎ ǘƘŜ ǎǇǊƛƴƎ ǿƘŜǊŜ we only practice a few days a week)

¶ I am pretty easy to schedule with (regarding evening classes and work schedules) but please
know that I expect you to try and be here every day that you can (unless we have a day off),
with the possibility of extended hours on game days. If you need a day off or have an event you
have planned, please let me know AHEAD OF TIME and I usually have no problem giving you
that if I can get by without you.

¶ Coverage for practices and home games

¶ Seek opportunities to learn and leave mundane tasks for later if those opportunities become
available

¶ IƻƳŜǿƻǊƪ ŀƭƭƻǿŜŘ ŘǳǊƛƴƎ ǇǊŀŎǘƛŎŜ ŀǎ ƭƻƴƎ ŀǎ ƛǘ ŘƻŜǎƴΩǘ ǊŜǉǳƛǊŜ ȅƻǳǊ ŜƴǘƛǊŜ ŀǘǘŜƴǘƛƻƴ όȅƻǳ
ǎƘƻǳƭŘ ǎǘƛƭƭ ōŜ ŀōƭŜ ǘƻ ƪŜŜǇ ŀƴ ŜȅŜ ƻƴ ǘƘŜ ŀǘƘƭŜǘŜǎΧύ

Fall Semester:

¶ We are in season in the fall, therefore we practice or do treatment everyday (except travel days
which are pretty often)

¶ We start the first week of August, and as soon as you can get there for school to help during
preseason is greatly appreciated

¶ When we travel for the weekend, you will have the entire weekend off (usually Thurs-Sun)

¶ Mondays are typically their off day, which means we will just have treatment (subject to change)

¶ Practices are usually Tues-Thurs (unless we leave on Thurs)
o Times are roughly 1:30-6:30pm (treatments before practice)

¶ Games are often on Fridays and Sundays

¶ Season will be over either early or mid-November (treatments for remaining injuries will be
treated after that point during treatment hours)

Spring Semester:

¶ From the time we get back from Christmas break until about the start of March we will be inside
and practice twice a week in the mornings

o Times are roughly 5:20-7:15am for practice, treatments daily for an hour or so

¶ After the beginning of March/spring break, we will go outside and practice about 4 days a week
(times the same as Fall)

¶ There will be about 2-3 home games on Saturdays during the late spring

Perks of being with ISU soccer:

ISU ATEP Handbook 57

57

¶ We have a lot of fun, and have a great learning environment where everyone should feel open
and comfortable asking questions and learning new things

¶ Great athletes and coaches!

¶ We get to see a variety of injuries, focusing on the lower extremity, and a ton of hands on
application of what you learn in the classroom!

¶ Have many off-days during travel weeks, or early spring for students to get other work done, or
relax (Us? yeah right!)

ISU ATEP Handbook 58

58

ISU Softball

Job Description:

¶ Fall ς No commitment required before the first day of school
o Practices: M-F about 12-6pm (individual work outs), weekends during September and

part of October only
Á No practice the week of Thanksgiving

o Games: We host a tournament at the end of September (everyone must work) and have
a few mid-week games

¶ Spring ς Practice usually begins a week before classes start (expected to attend)
o Practice: 2-a-days before school starts, January: 5-6 days a week, February: OFF Wed-

Sun, March-May: Practice M-F
Á Practice the week of Spring Break (not required to attend, but help is always
ŀǇǇǊŜŎƛŀǘŜŘ ƛŦ ȅƻǳΩǊŜ ƛƴ ǘƻǿƴύ

o Games: Most commonly Saturday and Sunday in March, April, and May along with a few
mid-week games
Á Traveling opportunities may be available in the spring to day trips and possibly

one training trip to FL or AZ.
o Practice times are subject to change day-to-day, flexibility is key!
o Both fall and spring, the ATR opens 1.5 hours before practice and a half hour after practice

¶ Duties
o Attend practice and games
o Pre-activity: Taping, rehab, setting up for practice/games
o Post-activity: Stretching, icing, evals, cleaning duties in ATR
o Other duties: Writing SOAP notes, injury reports, and treatment plans
o Upper-ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΥ aŜƴǘƻǊ ƭƻǿŜǊ ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΣ ŀǘǘŜƴŘ ŘƻŎǘƻǊΩǎ ŀǇǇƻƛƴǘƳŜƴǘǎ

Expectations:

¶ Required to attend all practices and games unless scheduling conflicts arise
o Must be on time. If something comes up, communicate. If it becomes a trend, action will

be taken.

¶ Class comes first, your clinical rotation comes second, jobs and other activities come third.

¶ ¢ŀƪƛƴƎ ƛƴƛǘƛŀǘƛǾŜΦ !ƭǿŀȅǎ ōŜ ƻƴ ȅƻǳǊ ǘƻŜǎΦ ¢Ƙƛǎ ƛǎ ȅƻǳǊ ǘƛƳŜ ǘƻ ǇǊŀŎǘƛŎŜǎ ƘŀƴŘǎ ƻƴ ǎƪƛƭƭǎΣ ŘƻƴΩǘ Ƨǳǎǘ
observe or wait for something to come to you.

¶ This is not your time to study. Occasionally looking over notes is okay, but your main
focus/attention needs to be on the athletes. Practicing hands on skills is encouraged and
enforced during down time.

¶ Remaining professional at all times ς appropriate conversations with athletes, no hanging out
with athletes, professional demeanor at practice, games, and in the ATR.

¶ Participating in practice is not required but is encouraged. This could include keeping score,
helping feed or pick up balls, or other non-athletic training duties. Medical needs always come
first.

¶ Cell phones: An occasional text or call is okay but must be taken outside of practice facility. If it
becomes an issue, no cell phones will be allowed.

¶ Appearance: Khaki shorts or pants ς must be appropriate length. Athletic pants or shorts are
allowed once a week but must be red, black, or gray. Jeans and yoga pants are not allowed. ISU
Athletic Training shirts are encouraged, but any ISU shirt is allowed as long as it is red, black,
gray or white and has suitable content. Shirts must be tucked in. Tennis shoes are required. If it
is questionable, ask, but often it is not allowed.

¶ Must be flexible. Practices times get changed or decided at the drop of a dime, so be flexible.

ISU ATEP Handbook 59

59

¶ Be ready to work and participate. The athletes have a great sense of who to trust and who to
work with, so work hard to earn their trust and you will have a great clinical experience.

Perks:

¶ Traveling experience (depending on fall/spring).

¶ Fall: Most weekends off. Spring: Most of February off.

¶ Possible clothing ς if you travel.

¶ Respectful athletes that are greatly appreciative of your work.

¶ Getting to drive the gator!

ISU ATEP Handbook 60

60

ISU Swimming and Diving
Job Description:

¶ Fall ς No commitment required before the first day of school
o Practices: MWF about 1-6, TTR about 12-5, Saturday practices TBD

Á No practice the week of Thanksgiving
o Meets: We will host 2-3 meets in the fall semester. Meets are typically held on

Saturdays.

¶ Spring ς Practice usually begins 1-2 weeks before classes start (students not expected to attend,
but are welcome)

o Practice: January-February practice times are the same as the fall semester. February-
May: MW about 2-5, TTR about 11-3, F about 6-9 AM
Á No practice the week of Spring Break, no weekend practices after February.

o Meets: May host 1-2 meets in January. Meets are typically held on Saturday.
o Practice times are pretty set in stone during the week, but weekend times are sometimes not

determined until a day or two before; flexibility is key!
o Traveling opportunities may be available to day trips, but are not guaranteed.

¶ Duties
o Attend practice and games
o Pre-activity: Taping, rehab, setting up for practice/games
o Post-activity: Stretching, icing, evals, cleaning duties in ATR
o Other duties: Writing SOAP notes, injury reports, and treatment plans
o Upper-ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΥ aŜƴǘƻǊ ƭƻǿŜǊ ƭŜǾŜƭ ǎǘǳŘŜƴǘǎΣ ŀǘǘŜƴŘ ŘƻŎǘƻǊΩǎ ŀǇǇƻƛƴǘƳŜƴǘǎ

Expectations:

¶ Required to attend all practices and games unless scheduling conflicts arise
o Must be on time. If something comes up, communicate. If it becomes a trend, action will

be taken.
o Weekend practices may be optional, depending on amount of injuries

¶ Class comes first, your clinical rotation comes second, jobs and other activities come third.

¶ Taking initiatƛǾŜΦ !ƭǿŀȅǎ ōŜ ƻƴ ȅƻǳǊ ǘƻŜǎΦ ¢Ƙƛǎ ƛǎ ȅƻǳǊ ǘƛƳŜ ǘƻ ǇǊŀŎǘƛŎŜǎ ƘŀƴŘǎ ƻƴ ǎƪƛƭƭǎΣ ŘƻƴΩǘ Ƨǳǎǘ
observe or wait for something to come to you.

¶ Swimming practice is very low-risk, so homework and studying is allowed at practice. If an injury
arises students are expected to stop doing homework and attend to the situation.

¶ Remaining professional at all times ς appropriate conversations with athletes, professional
demeanor at practice, games, and in the ATR.

¶ Cell phones: An occasional text or call is okay with permission from preceptor but must be taken
outside of practice facility. If it becomes an issue, no cell phones will be allowed. Athletic
training students are also expected to discourage athlete use of cell phones during treatments.

¶ Appearance: Khaki shorts or pants ς must be appropriate length. Athletic pants or shorts are
allowed (no more than twice a week) but must be red, black, or gray. Jeans and yoga pants are
not allowed. ISU Athletic Training shirts are encouraged, but any ISU shirt is allowed as long as it
is red, black, gray or white and has suitable content. Shirts must be tucked in. Tennis shoes are
required. If it is questionable, ask, but often it is not allowed. Khakis are required if attending a
doctor appointment with a patient.

¶ Be ready to work and participate. The athletes have a great sense of who to trust and who to
work with, so work hard to earn their trust and you will have a great clinical experience.

Perks:

¶ Fall: Some weekends off. Spring: Most weekends off. After February, usually done before 5.

ISU ATEP Handbook 61

61

¶ Respectful athletes that are greatly appreciative of your work and will work hard to get
better.

¶ Lots of opportunities to work on Ther Ex skills

¶ Lots of individual attention.

ISU Track and Cross Country

Job Description:

¶ This assignment is specifically designed to give athletic training students experience working
with track and field and cross-country athletes.

¶ Assignment schedules are usually Monday through Friday 2pm-6pm.

¶ Additionally, we hold treatment times in 2 hour blocks in the mornings from Monday-Friday.
Students can expect to work one day during morning treatments each week.

¶ We currently host one home cross-country race and an indoor track meet in the fall semester.
We also host one outdoor track meet in the spring.

¶ There is very limited opportunity to travel. Day trips only and not mandatory.

¶ Fall semester works primarily with cross country; however, track and field does not hold official
conditioning practice until October.

¶ In the spring Indoor Track starts the first week of January and goes into the month of March at
which time outdoor track begins and continues into May or June depending on the
championship scheduling.

Expectations:

¶ Cross country teams report in the middle of August. While clinical students are invited to report
earlier, they are only expected to report the first day of classes in the fall semester.

¶ Students are expected to assists with field set-up and breakdown for practice, as well as help
with the upkeep of the Horton Athletic Training Room.

¶ Students are expected to take the initiative in evaluating injuries and implementing
rehabilitation programs commensurate with their level of education and with appropriate
approval from preceptor.

¶ Students are expected to aid the Preceptors in keeping up-to-date on medical documentation
for the student-athletes, including injury reports, progress notes, and rehabilitation notes.

¶ Students are required to be present for all home meets while assigned with cross country/track
and field.

Perks:

¶ Ample opportunity to develop, implement, and progress rehabilitation programs.

¶ Ability to work one-on-one with preceptor during downtime to improve technical skills or
discuss current cases.

¶ Work with a variety of athletes with specific demands for each event (distance runners, jumpers,
sprinters, and throwers).

¶ For the most part, few weekend hours.

ISU ATEP Handbook 62

62

ISU Volleyball

Job Description:

¶ {ǘǳŘŜƴǘǎ ǿƛƭƭ ōŜ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǇŀǇŜǊǿƻǊƪ Χ ŜƴǘŜǊ ƛƴŦƻǊƳŀǘƛƻƴ ƻƴ ŀǘƘƭŜǘŜǎΣ Ŧƛƭƭ ƻǳǘ ǎƻŀǇ ƴƻǘŜǎΣ
ǘǊŜŀǘƳŜƴǘ ƭƻƎǎΣ ŜǘŎΦ Χ

¶ Open athletic training room (get it ready for athletes to come in)

¶ /ƭƻǎŜ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴƛƴƎ ǊƻƻƳ όŎƭŜŀƴ ǳǇ ŦǊƻƳ ǘƘŜ ŘŀȅΩǎ ŀŎǘƛǾƛǘƛŜǎύ

¶ Attend practice and games (home and away)

¶ Perform athletic training room treatments before and/or after practice or games.

¶ Prepare supplies for the day ς stock med kits, ensure that water and bottles have been filled.

¶ Create treatment and rehab programs as needed as well as administer.

¶ Evaluate injuries as able.

Expectations:

¶ Pre-season availability in Fall desired

¶ Be available for home and away contests

¶ Be available by 2PM each day

¶ End of day time will vary from day to day (no definite stop time)

¶ Dress appropriately: shirt tucked in, khakis shorts/pants majority of time.

¶ Call or text me with scheduling issues (occasional problems that may arise)

¶ When here, pay attention to what is going on here...avoid social texting & cell phone use.

¶ Studying while on assignment: I prefer that you not study while at your assignment. I will try
very hard not to waste your time and ask that when you are at clinical, that you not use that
time for studying. If there is down time, I feel that we can better use it by working on the goals
that you have set for yourself and practicing AT skills.

¶ Time off: If a student needs time off from their assignment, they must talk to me in advance.

¶ Clinical should be treated as professional preparation. Behavior should reflect that.

¶ ATS should be motivated, have initiative, be mentally engaged at all times, and be prepared to
learn.

Fall Semester:

¶ Be back for two-a-days (fall)

¶ Be available for weekend games

¶ AT students dress more formally for competition. For men, this means polo or button down
shirt. For women, nice slacks and blouse.

¶ Expect to work more hours during home game weekends and less when they are traveling.

¶ May have opportunity to travel with team.

Spring Semester:

¶ Expect to work lighter hours early in spring with hours being more focused on rehab and
treatments

¶ From spring break on, spring season is in session. May have weekend responsibilities and
possibility for travel.

Perks of Clinical Rotation with ISU VB:

ISU ATEP Handbook 63

63

¶ Unique injuries as well as varied types; lots of exposure to low back disorders.

¶ Great way to learn how to think critically and how to be independent.

¶ Opportunity to exercise decision-making and test true knowledge as future ATC

¶ Typically have 1 day off mid-week and possibly weekends when traveling

¶ Individual attention from preceptor

¶ Preceptor ǘƘŀǘΩǎ ƳƻǘƛǾŀǘŜŘ ǘƻ ƛƳǇǊƻǾŜ ȅƻǳǊ ǎƪƛƭƭǎ ŀƴŘ ǿƻǊƪ ƻƴ ƳŀƪƛƴƎ ȅƻǳ ŀ ǎǘǊƻƴƎ ŎƭƛƴƛŎƛŀƴ

¶ Exciting sport to watch

¶ Many opportunities to work one-on-one with athletes

ISU ATEP Handbook 64

64

Illinois Wesleyan University

Location: Shirk Center
 302 E. Emerson St.
 Bloomington, IL 61702-2900

Phone: 309-556-3601

PRECEPTORS: Head Athletic Trainer: Bill Kauth

Assistant Athletic Trainer: Emily Miller
2nd Year GA Athletic Trainers: Peter Benjamin, Becky Mihalovits
1st Year GA Athletic Trainers: Adam Kelly, Kathryn Deterding

Job Description:

¶ Students may be responsible for paperwork. Examples are entering information on athletŜΩǎ
files, filling out soap notes, treatment logs, daily injury reports, etc.

¶ Assist in preparing athletes for practices and games, including taping, treatments, injury
evaluations, and rehab.

¶ /ƭƻǎŜ ŀǘƘƭŜǘƛŎ ǘǊŀƛƴƛƴƎ ǊƻƻƳ όŎƭŜŀƴ ǳǇ ŦǊƻƳ ǘƘŜ ŘŀȅΩǎ ŀŎǘƛǾƛǘƛŜs...tables, take laundry down, pick
up used tape and put away, empty unused ice bags, turn of modalities, drain whirlpools)

¶ Attend practice and games (home)

¶ Perform treatments/rehab before and or after practice or games

Expectations:

¶ Be back for two-a-days (fall).

¶ Be ready to come in first day of semester (January).

¶ Stay to the end of your semester.

¶ Be available for home contests.

¶ Come in an hour before your practice (more if determined by your preceptor)

¶ End of day time will vary from day to day depending on when your practice starts.

¶ Dress appropriately. Khaki pants or shorts, athletic pants or shorts, IWU shirt, closed toe shoes.
For outdoors dress in whatever will keep you warm and dry. Hats are permissible outside only.

¶ Call, text, or email with scheduling issues (occasional problems that may arise). It appreciated
the more advance the better.

¶ When here, pay attention to what is going on here...avoid social texting and cell phone use

¶ Bring your favorite textbook to refer to when injuries arise.

¶ Treat all athletes and sports equally.

¶ .Ŝ ǇǊƻŀŎǘƛǾŜΦ 5ƻƴΩǘ ǿŀƛǘ ǘƻ ōŜ ŀǎƪŜŘ ǘƻ Řƻ ǎƻƳŜǘƘƛƴƎΦ

¶ No socializing outside of IWU with your team while you are working with them.

Fall semester: {ǇƻǊǘǎ ƛƴŎƭǳŘŜ CƻƻǘōŀƭƭΣ aŜƴΩǎ {ƻŎŎŜǊΣ ²ƻƳŜƴΩǎ {ƻŎŎŜǊΣ /Ǌƻǎǎ /ƻǳƴǘǊȅΣ ±ƻlleyball and
²ƻƳŜƴΩǎ ¢ŜƴƴƛǎΦ !ƭƭ L{¦ students need to be available from 3 p.m. to 7 p.m. during the fall semester.
Practice time for most sports is 4:00 ς 6:00 p.m. during the week but occasionally this will vary. Practice
begins the first part of August with 2-a-day practices, and the competitive season runs from the end of
August through the first part of December. Students can travel (not required) to in-state games and
matches but will not travel out of state. Any time the team is away on a road trip (usually alternate
weeks), the students will have days off. Students will be expected to help provide coverage for home
matches during the week and on weekends. Duties are the usual: taping, treatment, rehabilitation,

ISU ATEP Handbook 65

65

getting water and ice ready for practice and assist with clean up after practice. Expectations: Students
must be able to come for the start of 2-a-days and be available for all home contests (unless there are
class conflicts). Students will go to practice and assist with duties as needed at practice.

Winter: {ǇƻǊǘǎ ƛƴŎƭǳŘŜ aŜƴΩǎ .ŀǎƪŜǘōŀƭƭΣ ²ƻƳŜƴΩǎ .ŀǎƪŜǘōŀƭƭ LƴŘƻƻǊ ¢ǊŀŎƪ ŀƴŘ {ǿƛƳƳƛƴƎΦ !ƭƭ
ISU students need to be available from 3 p.m. to 7 p.m. during the winter season. Practice time for
these sports is 4:00 ς 6:00 p.m. or 6:00 ς 8:00 p.m. during the week but occasionally this will
vary. Practice begins the first part of October and the competitive season runs from the beginning of
November to March. Students can travel (not required) to in-state games and matches but will not
travel out of state. Any time the team is away on a road trip (usually alternate weeks), the students will
have days off. Students will be expected to help provide coverage for home games during the week and
on weekends. Duties are the usual: taping, treatment, rehabilitation, getting water and ice ready for
practice and assist with clean up after practice.

Spring Semester: {ǇƻǊǘǎ ƛƴŎƭǳŘŜ .ŀǎŜōŀƭƭΣ {ƻŦǘōŀƭƭΣ aŜƴΩǎ ¢ŜƴƴƛǎΣ ŀƴŘ hǳǘŘƻƻǊ ¢ǊŀŎƪΦ !ƭƭ L{¦ ǎǘǳŘŜƴǘǎ
need to be available from 3:00 to 7:00 p.m. during the spring semester. Practice time for these sports is
4:00 ς 6:00 p.m. or 6:00 ς 8:00 p.m. during the week but occasionally this will vary. Practices begin in
January and usually finish by the end of May. The spring season sports are not as hectic and students
can have days off as needed. Students can be as involved as they want with practices and game
coverage. The duties are similar to Fall sports but they may be asked to help with off-season football,
soccer or volleyball as needed.

ISU ATEP Handbook 66

66

Neuro Ortho Rehab Center (NORC)

Central Illinois Orthopedic Surgery is committed to excellence by pledging to provide the highest quality
of orthopedic care possible. Some of our specialties include Total Hip Replacement, Total Knee
Replacement, Shoulder Joint Replacement, Anterior Cruciate Ligament (ACL) Injury, Stress Fractures,
Sciatica, Bursitis and Arthritis. Along with the treatment of immediate or chronic problems, we strive to
integrate the doctrine of prevention in all our treatment plans as a way to alleviate possible future
difficulties.

Dr. Lawrence Nord and Dr. Brett Keller

Neuro Ortho Rehab Center (NORC)
808 S Eldorado Rd # 2W Bloomington, IL 61704 (309) 661-0232

Central Illinois Orthopedic Surgery (CIOS)
1505 Eastland Dr # 220
Bloomington, Il 61704 (309) 662-2278
Dr. Nord and Dr. Keller

M/W/F ς NORC: we are open from 7am to 6pm.
T/TH ς /Lh{Υ 5ǊΦ bƻǊŘΩǎ ƳƻǊƴƛƴƎ ŎƭƛƴƛŎ Ǌǳƴǎ ŦǊƻƳ тŀƳ ǘƻ ŀǊƻǳƴŘ млΥолŀƳ

 5ǊΦ YŜƭƭŜǊΩǎ ŀŦǘŜǊƴƻƻƴ ŎƭƛƴƛŎ ǎǘŀǊǘǎ ŀǘ мнǇƳ ŀƴŘ ƭŀǎǘǎ ǳƴǘƛƭ ŀōƻǳǘ пΥол-5pm.
(Basically, we leave when all of the patients are discharged, restocking is complete
and rooms are cleaned)

1. Job description:

NORC ς Clinicians are responsible for taking a patient (pre/post-op or non-surgical) through their
specifically designed physical therapy routine. Each patient has an hour time slot allotted to them,
to which they can perform rehabilitative exercises fitting their individual needs. The physical
therapist sets the initial PT routine, but it is up to the clinician to progress the patient thereafter,
using acquired knowledge of anatomy and physiology, biomechanics, therapeutic exercise and
therapeutic modalities.

CIOS - Clinicians hold the responsibility of rooming the patients at the hospital clinic when they
arrive for their visit. Extensive medical history must be obtained while rooming the patients.
Clinicians follow any and all orders placed upon them by the doctors, while preparing injections,
ordering x-rays, fitting orthotics, applying casts, removing sutures and practicing sterile wound care.
Computer skills are required for this position, as the company just transitioned to electronic medical
records (EMR).

Outreach ς LeRoy High School, University High School, ISU Club Hockey
Dr. Keller is the team physician for these three schools, even though ISU provides Graduate Students
to U-High. Outreach is sporadic, but we provide coverage when necessary. We also act as a liaison
between these three schools and Dr. Keller.

2. Expectations:

ISU ATEP Handbook 67

67

All students are responsible for being on time to clinicals, with proper and clean attire to be worn
everyday. Please, do not wear jeans or open-toed shoes. When dealing with patients, a
professional attitude and demeanor must be exemplified at all times because you are a DIRECT
reflection of the ENTIRE COMPANY, doctors, physical therapist, clinicians, and staff.

Schedules can be erratic at times, as well as patients. Remember, this is an orthopedic setting,
tempers can flare and people are in pain. It is absolutely necessary to be firm, understanding and
compliant with patients, especially if we are running behind schedule at the hospital clinic.
Composure is key during stressful situations, and without doubt, at some point you will be placed in
highly intense, demanding situation.

3. Perks:

More commonly, you will see ATs working in orthopedic and clinical settings.
We have the opportunity to give you all aspects of athletic training: physical therapy, wound care,
emergency aspects/on the field training, and clinical evaluation. Often, physicians choose to bring
athletic trainers on board because we provide our knowledge of orthopedic injuries and clinical
abilities such as history taking and our instructions on injury prevention and rehabilitation to the
general patient.

Guaranteed, you will expand your athletic training knowledge while working at this clinic. You will
deal with injuries and rehabilitative programs that go beyond the typical AT injuries. As a student,
you will have responsibilities that you will feel good about completing. And working alongside two
Orthopedic Surgeons is a great addition to any résumé.

This is a fantastic setting to hone your anatomy and evaluation skills. In future situations you will be
able to quickly recall your experiences here, and apply pertinent information to provide the best
possible treatment to your patients/athletes.

ISU ATEP Handbook 68

68

Normal Community High School

PRECEPTORS: Jackie Lampert, Marissa Basar, Henry Mecier

Job Description:

¶ Assist in preparing athletes for practices and games, including taping, treatments, injury

evaluations, and rehabilitation.

¶ Prepare supplies for the day ς stock med kits & taping tables, ensure that water coolers and

water bottles have been filled.

¶ Attend practices and all home games.

¶ Assist with basic maintenance of the training room ς cleaning tables, floors, stocking drawers,

etc.

Expectations:

Fall Semester ς CƻƻǘōŀƭƭΣ .ƻȅǎΩ {ƻŎŎŜǊΣ /Ǌƻǎǎ /ƻǳƴǘǊȅΣ ±ƻƭƭŜȅōŀƭƭ

¶ If available to help with 2-a-days, please contact preceptors about specific times.

¶ Arrive promptly at 2:00 p.m. every practice day to assist in setting up for practice (filling the

water hogs, coolers, water bottles, athletic training kits, etc.) prior to athletes getting done with

school.

¶ Practice typically finishes by 6:45 p.m. and you will be allowed to leave once everything has

been put away for the day and athletes treated.

¶ Competition days are different depending on the sport, so please discuss this with your

preceptors once you arrive to figure out which games you will be attending to get a rounded

experience.

¶ Higher level athletic training students may have the opportunity to travel to away football

games.

¶ You will be expected to work on Saturdays if there are home competitions; however, days off

will be allowed and discussed once you arrive.

* Sports transition in November to boys and girls basketball and wrestling.

Winter (Spring) Semester- .ƻȅǎΩ .ŀǎƪŜǘōŀƭƭΣ DƛǊƭǎΩ .ŀǎƪŜǘōŀƭƭΣ .ƻȅΩǎ ²ǊŜǎǘƭƛƴƎ

¶ Arrive promptly at 2:30 p.m. for practice every day to assist in preparing athletes for practice.

¶ Practice typically finishes by 5:30 p.m. and you will be allowed to leave once athletic training

room is cleaned and prepared for the next day.

¶ Wrestling ς you will assist in hydration and body fat testing if necessary.

¶ Competition days are different depending on ǘƘŜ ǎǇƻǊǘΣ ǎƻ ǇƭŜŀǎŜ ŘƛǎŎǳǎǎ ǘƘƛǎ ȅƻǳΩǊŜ ȅƻǳǊ

preceptors once you arrive to figure out which games you will be attending to get a rounded

experience.

¶ No traveling is required for winter sports.

¶ You will be expected to work on Saturdays if there are home competitions; however, days off

will be allowed and discussed once you arrive.

ISU ATEP Handbook 69

69

ϝ {ǇƻǊǘǎ ǘǊŀƴǎƛǘƛƻƴ ƛƴ aŀǊŎƘ ǘƻ ƎƛǊƭǎΩ ǎƻŎŎŜǊΣ ōƻȅΩǎ ōŀǎŜōŀƭƭΣ ƎƛǊƭǎΩ ǎƻŦǘōŀƭƭΣ ōƻȅΩǎ ǘŜƴƴƛǎ ŀƴŘ ǘǊŀŎƪ ŀƴŘ
field.

Spring Semester ς .ŀǎŜōŀƭƭΣ {ƻŦǘōŀƭƭΣ DƛǊƭǎΩ {ƻŎŎŜǊΣ ¢ǊŀŎƪ ϧ CƛŜƭd

¶ Arrive promptly at 2:15 p.m. every practice day to assist in setting up for practice (filling the

water coolers, water bottles, athletic training kits, etc.) prior to athletes getting done with

school.

¶ Practice typically finishes by 5:30 p.m. and you will be allowed to leave once everything has

been put away for the day and athletes treated.

¶ Competition days are different depending on the sport, so please discuss this with your

preceptors once you arrive to figure out which games you will be attending to get a rounded

experience.

¶ No traveling is required for spring sports

¶ You will be expected to work on Saturdays if there are home competitions; however, days off

will be allowed and discussed once you arrive.

Perks of working at NCHS:

¶ We have a variety of competitive teams that are enjoyable to watch.

¶ There are many opportunities for you to be creative with assisting with rehabilitation and

treatment protocols.

¶ The more relaxed environment allows for you to interact with high school athletes, practice your

newly acquired clinical skills, and learn more about athletic training!

¶ There are never practices or home competitions on Sundays.

ISU ATEP Handbook 70

70

Normal Community West High School
Job description

¶ Attend all practices and both home and away games (we only travel away with football)
o Cŀƭƭ {ǇƻǊǘǎΥ CƻƻǘōŀƭƭΣ aŜƴΩǎ {ƻŎŎŜǊΣ /Ǌƻǎǎ /ƻǳƴǘǊȅΣ ²ƻƳŜƴΩǎ ±ƻƭƭŜȅōŀƭƭΣ
o ²ƛƴǘŜǊ {ǇƻǊǘǎΥ ²ǊŜǎǘƭƛƴƎΣ ²ƻƳŜƴΩǎ .ŀǎƪŜǘōŀƭƭΣ aŜƴΩǎ .ŀǎƪŜǘōŀƭƭΣ
o {ǇǊƛƴƎ {ǇƻǊǘǎΥ ²ƻƳŜƴΩǎ {ƻŎŎŜǊΣ ¢ǊŀŎƪΣ .ŀǎŜōŀƭƭΣ {ƻŦǘōŀƭƭ

¶ Evaluation, treatment, and rehabilitation of injuries

¶ Cleaning, organizing, and restocking the ATR

¶ Documentation of injuries
 Expectations

¶ Be available for home and away games

¶ Be able to come in at 2:30 every day and stay until the end of practice (around 6:00 pm but
varies from day to day)

¶ Saturdays are expected, Sundays are always off

¶ You get one day off a week

¶ Dress appropriately

¶ Contact your preceptor with scheduling conflicts/emergencies

¶ Have your cell phone on silent and put away, no texting/calls/games

¶ Pay attention to what is going on, do what you can, and ask questions.

¶ May bring homework to do during down time but you still must pay attention to practice.
 Perks

¶ We have limited resources so we are always thinking out of the box and finding new ways to
treat and rehabilitate injuries. It is a new and different thought process.

¶ High school sports have a different atmosphere; no two days are the same. It is a fun work
environment that keeps you on your toes.

¶ You get to see a wide range of injuries by covering multiple sports at one time.

ISU ATEP Handbook 71

71

SMART Clinic

Job Description

Hours:

Fall

¶ MondayτFriday from 1:30pm ς 5:30pm

¶ Weekend appointments will be made on an individual basis.
Spring

¶ MondayτFriday from 1:30pm ς 5:30pm

¶ Weekend appointments will be made on an individual basis.

Duties:
Attend during all assigned hours.
Assist will all aspects of clinic operations, including, but not limited to:

¶ Scheduling patients

¶ Patient check-in and payment

¶ Documentation and maintaining patient records

¶ Injury assessment

¶ Patient education

¶ Treatment, rehabilitation, and reconditioning

¶ Maintaining inventory

¶ Clinic upkeep including restocking supplies and cleaning

¶ Maintaining communication with Student Health Services

¶ Other duties as assigned by the preceptor

Expectations:

¶ Communication with preceptors is essential. You are expected to be at the clinic during your
assigned hours. If a conflict arises, communicate this to your preceptors so we know not to
expect you.

¶ ¢ŀƪŜ ƛƴƛǘƛŀǘƛǾŜΗ IŜƭǇ ƻǳǘ ǘƻ ȅƻǳǊ ƪƴƻǿƭŜŘƎŜ ŀƴŘ ǎƪƛƭƭ ƭŜǾŜƭΦ 5ƻƴΩǘ ōŜ ŀŦǊŀƛŘ ǘƻ ŀǎƪ ǉǳŜǎǘƛƻƴǎ ƛŦ ȅƻǳ
are unsure.

¶ Remain professional at all times. This is a health care facility and we rely on word of mouth for
advertising. We strive to provide optimal rehabilitation services and education to restore the
patient to normal function. Your interactions with patients will affect the experience of the
patient so it is paramount that the patient has an outstanding experience.

¶ Cell phones: Students are expected to remain off their cell phone during clinic hours. If you must
make or receive a call, go to the office (254A).

¶ Be an advocate for our services. Help spread the word to the student body about the services
we provide.

¶ Naturally, there will be some downtime during clinic hours. Use this time to help with
documentation, cleaning, and any other tasks that need to be completed. If these tasks are
finished, use the time to practice skills or study for your AT classes. Use the
resources/preceptors around you!!!

Appearance
Athletic training students are expected to dress appropriately while in the SMART clinic. Remember, this
ƛǎ ŀ ƘŜŀƭǘƘ ŎŀǊŜ ŦŀŎƛƭƛǘȅ ǎƻ ǎǘǳŘŜƴǘǎ ŀǊŜ ŜȄǇŜŎǘŜŘ ǘƻ ƭƻƻƪ ǇǊƻŦŜǎǎƛƻƴŀƭΦ ά.ǳǎƛƴŜǎǎ Ŏŀǎǳŀƭέ ǎƘƻǳƭŘ ōŜ ǘƘŜ

ISU ATEP Handbook 72

72

standard dress code for the facility. This includes khaki or similar styled pants and a polo shirt. Shirts
must be tucked in for males. Females ǿŜŀǊƛƴƎ ǿƻƳŜƴΩǎ Ŏǳǘ ǎƘƛǊǘǎ Ƴŀȅ ƭŜŀǾŜ ǘƘŜƛǊ ǎƘƛǊǘ ǳƴǘǳŎƪŜŘΣ ōǳǘ
skin should not be exposed while bending down or lifting arms. Students are encouraged to wear their
ISU athletic training gear but may also wear any polo or dress shirt of choice. Athletic or dress shoes
(closed toe) must be worn. When in doubt about a clothing choice, ask the preceptor to avoid being sent
home to change.

ISU ATEP Handbook 73

73

University High School

Job description

¶ Attend all practices and both home and away games (we only travel away with football)
o Cŀƭƭ {ǇƻǊǘǎΥ CƻƻǘōŀƭƭΣ aŜƴΩǎ {ƻŎŎŜǊΣ /Ǌƻǎǎ /ƻǳƴǘǊȅΣ ²ƻƳŜƴΩǎ ±ƻƭƭŜȅōŀƭƭΣ
o ²ƛƴǘŜǊ {ǇƻǊǘǎΥ ²ǊŜǎǘƭƛƴƎΣ ²ƻƳŜƴΩǎ .ŀǎƪŜǘōŀƭƭΣ aŜƴΩǎ .ŀǎƪŜǘōŀƭƭΣ
o {ǇǊƛƴƎ {ǇƻǊǘǎΥ ²ƻƳŜƴΩǎ {ƻŎŎŜǊΣ ¢ǊŀŎƪΣ .ŀǎŜōŀƭƭΣ {ƻŦǘōŀƭƭ

¶ Immediate care, evaluation, treatment, and rehabilitation of injuries

¶ Cleaning, organizing, and restocking the ATR

¶ Documentation of injuries
 Expectations

¶ Be available for home and away games

¶ Be able to come in at 2:30 every day and stay until the end of practice (around 6:00pm but
varies from day to day)

¶ Saturdays are expected, Sundays are always off

¶ You get one day off per week

¶ Dress appropriately

¶ Contact your preceptor with scheduling conflicts/emergencies

¶ Have your cell phone on silent and put away, no texting/calls/games

¶ Pay attention to what is going on, do what you can, and ask questions.

¶ May bring homework to do during down time, but you still must pay attention to practice.
 Perks

¶ We have limited resources so we are always thinking out of the box and finding new ways to
treat and rehabilitate injuries. It is a new and different thought process.

¶ High school sports have a different atmosphere; no two days are the same. It is a fun work
environment that keeps you on your toes.

¶ You get to see a wide range of injuries by covering multiple sports at one time.

ISU ATEP Handbook 74

74

Appendix F

Clinical Site Emergency Action Plans

Accelerated Rehab and Sports Medicine

Accelerated Rehab and Sports Medicine Emergency Action Plan

1715 Bradford St. Suite 140

Normal, IL 61761

Emergency Communication
A fixed telephone line is located at the front desk. The phone number is: (309) 888- 4828

Emergency Phone Numbers
Ambulance/Police/Fire 911

Emergency Personnel
Josh Smith, Physical Therapist Cell: (309) 706-8761
Michelle Novak, Athletic Trainer Cell: (309) 212-9741

Emergency Equipment
Ambu-Bag located in the top left cabinet. Fire extinguishers are located at both the front and back door.
A sprinkler system, fire alarm, and emergency lights are all in place as well.

Emergency Procedure
If a patient complains of crushing chest pain, shortness of breath, profuse sweating, and may or may not
have pain radiating to jaw or arms discontinue exercise and call 911. In the case that a patient loses
consciousness, call for help and initiate CPR.

Venue Directions
From North Main, turn right on Raab Road, Left on Bradford.
From Veterans Parkway, head north on College Road, turn right on north Main, right on Raab Road, and
left on Bradford.

Natural or Man-Made Disasters

Fire: In case of a fire, exit the closest door either in the front or the back of the clinic.

Tornado/Earthquake: In the event of a tornado or earthquake enter the treatment room, close the door,
and crouch down on the floor.

Training
At the beginning of every semester, an individual associated with Accelerated Rehab will review the EAP
for this facility. It is the students responsibility to read and understand the procedures of the EAP prior
to orientation at this clinic.

ISU ATEP Handbook 75

75

Bloomington Blaze Hockey

Bloomington Blaze
EMERGENCY ACTION PLAN SUMMARY

US Cellular Coliseum

1) CHAIN OF COMMAND
a) Team Physician
b) Home Certified Athletic Trainer (ATC)
c) Visiting Certified Athletic Trainer (ATC)
d) Coaching/Equipment Staff (E.M.)

ü If Team Physician or Home ATC is ON SITE, he/she will take command.
ü If Team Physician or Home ATC is NOT ON SITE, the next person in the chain of command is in charge.

2) EMERGENCY PERSONNEL
ü Per Central Hockey League Protocol, these individuals WILL be ON SITE during ALL CHL GAMES held at US

Cellular Coliseum:
a) Team Physician
b) Home Certified Athletic Trainer
c) Visiting Certified Athletic Trainer
d) EMS Personnel

ü Per Central Hockey League Protocol, these individuals WILL be ON SITE during ALL CHL PRACTICES held at US
Cellular Coliseum:

a) Home Certified Athletic Trainer
b) Visiting Certified Athletic Trainer

3) EMERGENCY COMMUNICATION
ü IN-GAME emergency communication via RADIO by Home ATC to bench security when injury is on the ice.
ü PRACTICE emergency communication via:

a) Home ATC Cell Phone
b) Visiting ATC Cell Phone
c) Home Athletic Training Room Phone

4) AED
ü Available in athletic trainers office, at Nurses Station behind Section 110, & in Main Coliseum Office behind

Club

5) EMERGENCY EQUIPMENT
ü Available in athletic trainers office & at Nurses Station behind Section 110

6) ACCESS TO VENUE

US Cellular Coliseum
101 South Madison St.
Bloomington, IL 61701
 Emergency access via VIP Entrance on south side of building in the cul de sac near the parking garage.
Continue south on Madison Street and turn left (east) on Olive Street. Take first left after the parking garage
into cul de sac.

ON ICE INJURY PROTOCOL

ü In the event of an ON-ICE INJURY during a game, these steps will be followed:
1) ATC of injured player will respond, ON-ICE, to the injured player.
2) If that ATC is unavailable, the opposing team ATC will respond to injured player.
3) ATC will determine severity of the injury, if needed he/she will activate the EAP.
4) In the event a physician is needed, the ATC will signal the Overseeing Team Physician using a CLOSED FIST.

Initially, the Overseeing Team Physician will be the ONLY Medical Staff allowed on the ice. Other Medical Staff
should be available and ready, and will be summoned as needed.

ISU ATEP Handbook 76

76

5) In the event of a life threatening injury, the ATC will contact the emergency response team.
6) Designated ON-ICE EMS Team will enter the rink thru the VIP Entrance with kit, Spine board & Stretcher.
7) Designated ON-ICE EMS Team will be summoned by either the Captain or Alternate and respond through the

home bench.
8) If spineboard or stretcher is warranted, EMS team and injured player will be escorted through player entrance

doors near the Pepsi ice box area.
9) Bloomington FD will notify External Ambulance Transportation Service if additional service is needed.
10) A representative of the Injured Player will travel with the Injured Player to OSF St. Joe Medical Center

Emergency Room.

Medical Emergencies During Practice

In the event of a medical emergency during practice, the athletic trainer will follow the following steps to initiate
EAP:

Dial 911
- Request EMS crew to US Cellular Coliseum
- Instruct EMS to arrive at loading dock entrance
- Inform them someone will be waiting at loading dock for arrival

 Address:

US Cellular Coliseum
101 South Madison St.
Bloomington, IL 61701

-Instruct Coach, Player or other arena staff member to wait at the loading dock for EMS crew to arrive, grant them
access into building and guide them to the scene of the emergency

A representative of the Injured Player will travel with the Injured Player to OSF St. Joe Medical Center Emergency
Room.

Once emergency calls have been made, Athletic Trainer or Equipment Manager will advise Head Coach and/or
General Manager of situation at the soonest appropriate time.

ISU ATEP Handbook 77

77

Bloomington High School

Emergency Personnel

-Certified athletic trainer will be on site for practices; ATC and EMS will be on site for all competitions.

-Athletic director will be on site for competition

-Physician on-site when needed for practice and competition

Compliances

-All ATCs, coaches, and assistants must be certified in CPR, must have a copy of the EAP, know how to
properly activate the EAP.

-The ATC should go over the EAP with the Athletic Director, Principal, Coaches and EMS

Insurance information and other medical forms should be kept on site.

Emergency Communication

-Personnel Cellular Phone

Emergency Equipment

-Athletic Training Kit: first aid supplies, gloves, CPR mask, tape supplies, blood pressure cuff,
stethoscope, towels, biohazard supplies; emergency equipment: AED, spine board splint; additional
supplies can be found in the athletic training room located inside the Robert Frank Sports Complex using
Northwest entrance.

Roles of First Responders:

-Certified Athletic Trainer: will play the role of first responder and take over immediate care, activate
the emergency action plan by signaling to the rest of the personnel, perform first aid and CPR, attend
hospital with athlete complete an incident report.

-Athletic training student will assist the ATC/GA as directed, emergency equipment retrieval.

-Athletic Director- Contact 911/EMS, open all gates

- Coaches will control crowd and keep other athletes away from the injury and assist with any further
needs by the ATC/GA.

Activation of EMS:

1. Call 911

ISU ATEP Handbook 78

78

2. Identify your name with title

3. Location from which you are calling

4. Type of emergency

5. Condition of athlete

6. Current treatment

7. Directions to athlete

****Please do not hang up until advised by operator****

Football field directions:

-Facility is located south of the high school.

-EMS entrance is at the southwest gate of the football field located on Clinton Street

Staff and Phone Numbers:

Ken Jenkins, ATC (309)287-1459(mobile)

Tony Bauman, Athletic Director (309)828-5220(mobile)

ISU ATEP Handbook 79

79

Heartland Community College

EMERGENCY INFORMATION

Emergency Action Plan

Corn Crib / Practice Field

1. An athletic trainer or student trainer will performed the primary and secondary surveys
during athletic event.

2. If an athletic trainer is not present, a coach or team staff will call athletic trainer. If an
athletic trainer is not available, a coach will call 911.

3. The athletic trainer in charge will designate an individual to call for an EMS unit.
4. The athletic trainer in charge will designate an individual to wait for the EMS unit at the

center field gate.
5. The individual who calls the EMS unit will provide the following information:

a. Primary survey status
b. Detailed information of emergency
c. Exact location
d. Exact location of where EMS should arrive
e. Call back telephone number where this person may be reached

6. The parents of the injured/ill student-athlete will be called and notified of the injury/illness

Venue Directions

Corn Crib Stadium:
From Main Street, take Raab rd to west and drive ½ mile, the Stadium is on right. Turn
the first road into parking lot and access to the field through the center field gate.

Practice Field:
Practice field is located north to the stadium.

Emergency Phone

There is no emergency phone available in the Corn Crib or on the practice field. An athletic
trainer (a coach if an athletic trainer is not present) must have his/her own cell phone for
emergency call.

Emergency Equipments

An AED, Vacuum Splints, cervical collar and CPR mask will be available in the home
dugout/bench for game events. For practice events, an AED is available in the west side locker
room in the 2nd floor of the clubhouse. No Spine board is available. Removal from the field for
suspected spinal injury must be operated by EMS.

Emergency Room

 BroMenn Medical Center

1304 Franklin Avenue
Normal, IL 61761-3558
(309) 454-1400

Emergency Phone Numbers

ISU ATEP Handbook 80

80

 Ambulance/Police/Fire 911

 Tosh Kajiyama, Athletic Trainer (617) 935-1929 (Cell)
 (309) 268-8767 (Fitness and Rec Center)

 Matt While, Athletic Trainer (309) 531-7566 (Cell)

 Nate Metzger, Athletic Director (309) 268-8418 (Office)
 (309) 261-6170 (Cell)

ISU ATEP Handbook 81

81

Illinois State Athletics

Illinois State University Athletic Training
Emergency Action Plan Handbook

Table of Contents

Emergency Action Plan ... 82
Emergency Communication Chain ... 82
Emergency Phone Numbers ... 83
Emergency Communication Hand Signals .. 84
Emergency Equipment Locations in Athletic Training Rooms ... 84
AED Locations ... 84

 NORTH GYM ... 85
 SOUTH GYM .. 86
MAIN FLOOR (FIELD HOUSE) .. 87
 HORTON FIELDHOUSE POOL ... 88
 FOOTBALL GRASS PRACTICE FIELD ... 89
 HANCOCK STADIUM .. 90
 REDBIRD ARENA .. 91
 OUTDOOR TRACK ... 92
 DUFFY BASS BASEBALL STADIUM .. 93
 MARIAN KNEER SOFTBALL STADIUM ... 94
 SOCCER STADIUM... 95
 EVERGREEN RACQUET CLUB ... 96
 OWEN STRENGTH & CONDITIONING CENTER, REDBIRD ARENA .. 97
 GREGORY STREET TENNIS COURTS .. 98
 WEIBRING GOLF CLUB .. 99

ISU ATEP Handbook 82

82

Emergency Action Plan

 An emergency is any sudden life threatening injury or illness that requires immediate medical
attention. Emergency situations can occur at any time during athletic participation. Expedient action
must be taken in order to provide the best possible treatment. This emergency plan will help ensure the
best care is provided.

 During all events at which an Illinois State University Team Physician is present, he/she will
make all final decisions regarding the immediate health care of the student-athletes at the playing
venue. If the physician is not present at a specific athletic venue, then student-athlete emergency
action procedures are relegated to the present Staff Certified Athletic Trainer (AT). If a staff AT is not
present, procedures are then relegated to the next appropriately trained individual present on duty.

 A staff AT member or student will perform primary and secondary surveys during
practices/events. They will evaluate and stabilize the athlete and activate EMS as soon as possible if
indicated while caring for the student-athlete. If an athletic trainer is not present, a coach or manager
will call the athletic training room or send a designated individual into the athletic training room to get
an athletic trainer. If an athletic trainer is not available, a coach will activate EMS as soon as possible.

 Upon arrival, the EMTs and paramedics will assume care and responsibility for the welfare of the
student-athlete. In suspected cervical spine injuries, the person at the head of the athlete will be the
team leader verbally in regards to the spine boarding process only. If possible, a staff AT will accompany
the student-athlete to the ER in the ambulance. BroMenn Hospital is the preferred medical facility for
Illinois State University student-athletes due to its proximity to campus. The corresponding Staff Athletic
Trainer, Head Athletic Trainer, as well as the designated team physician, are to be notified as soon as
possible. An effort will be made to notify the parents of the injured/ill student-athlete as soon as
possible. Follow-up will be done by both the designated staff ATC and the team physician.

Emergency Communication Chain

In the case of a serious or life-threatening situation, all reasonable efforts will be made to contact the
parents of the student-athlete. All other efforts to communicate on a need to know basis with the
necessary parties will be carried out in the following order:

 1. Athlete, Coach, or Manager calls Athletic Trainer or 911, depending on severity of
condition/injury

 2. First Responder calls respective Staff Athletic Trainer

 3. Staff Athletic Trainer calls Director Head Athletic Trainer

 4. Head Athletic Trainer or Staff Athletic Trainer calls respective Team Physician

 5. Staff Athletic Trainer calls Head Coach

 6. {ǘŀŦŦ !ǘƘƭŜǘƛŎ ¢ǊŀƛƴŜǊ Ŏŀƭƭǎ ŀǘƘƭŜǘŜΩǎ ǇŀǊŜƴǘǎ

 7. Head Athletic Trainer calls Athletic Director

ISU ATEP Handbook 83

83

Emergency Phone Numbers

Name Title Sport Location Office Cell

John Munn Head Athletic Trainer Men's Basketball
Redbird Arena

Horton Fieldhouse
Arena: (309) 438-7328
Horton: (309) 438-3110

Cell: (309) 824-1692
Home: (309) 888-9017

Dane Langellier Assoc. Athletic Trainer Football Kaufmann Football Bldg (309) 438-3282 Cell: (815) 383-5416

Andrew Benning Asst. Athletic Trainer Baseball Horton Fieldhouse 309-438-3284 (217) 725-7525

Amanda Brown Asst. Athletic Trainer Gymnastics Horton Fieldhouse (309) 438-7246 (937) 405-5116

Andrew Brubaker Asst. Athletic Trainer Football Kaufmann Football Bldg (309) 438-0607 (859) 248-0425

Kathleen Buckingham Asst. Athletic Trainer Women's Basketball
Redbird Arena

Horton Fieldhouse
Arena: (309) 438-2398
Horton: (309) 438-0646

(217) 358-0064

Kimbra Fuesting Asst. Athletic Trainer Softball Horton Fieldhouse (309) 438-0647 (847) 366-2818

Megan Smith Asst. Athletic Trainer Volleyball Horton Fieldhouse (309) 438-7246 (317) 364-6336

Alexa Blatt Graduate Assistant XC, Track & Field Horton Fieldhouse (309) 438-3340 (818) 631-1564

Nick Caporale Graduate Assistant Golf, Tennis, Cheer Horton Fieldhouse (309) 438-3340 (262) 893-0243

Connor Gearhart Graduate Assistant Football Kaufmann Football Bldg (309) 438-3111 (818) 337-8277

Amanda Januchowski Graduate Assistant XC, Track & Field Horton Fieldhouse (309) 438-3340 (615) 305-4951

Gretchen Paulson Graduate Assistant Swimming & Diving Horton Fieldhouse (309) 438-3340 (818) 337-8277

Tamara Sagadore Graduate Assistant Soccer Horton Fieldhouse (309) 438-3340 (309) 532-0103

ISU ATEP Handbook 84

84

Emergency Communication Hand Signals
¶ "Tap top of head with right hand" Need team physician

¶ "Circle overhead with index finger" EMS needed

¶ "Safe sign in baseball/softball" Spine Board

¶ "Blowing into closed fist" Vacuum Splints

¶ "Turning a steering wheel" Need Gator/Golf Cart

¶ ά¢ƘǳƳǇƛƴƎ ƻƴ ŎƘŜǎǘ ƻǾŜǊ ƘŜŀǊǘέ Need the AED

Emergency Equipment Locations in Athletic Training Rooms
Kaufman Football ATR: Spine board against windows of hydrotherapy area; vacuum splints and cervical collar

under treatment table. CPR mask on the wall next to the sink. Crutches in the
storeroom.

Horton Fieldhouse ATR: Spine Board, vacuum splints and cervical collar in small storeroom. CPR mask on the
wall under wall cabinets. /ǊǳǘŎƘŜǎ ƻƴ ǿŀƭƭ ƛƴ ǇƘȅǎƛŎƛŀƴΩǎ ŀǊŜŀΦ

Redbird Arena ATR: Spine Board, vacuum splints, cervical collar and crutches in storeroom. CPR mask on the
wall under the wall cabinets

AED Locations
¶ NW Corner of Horton Fieldhouse by glass elevator

¶ .ŜǘǿŜŜƴ ƳŜƴΩǎκǿƻƳŜƴΩǎ ǊŜǎǘǊƻƻƳ ŀǘ ōŀǎŜōŀƭƭ ŦŀŎƛƭƛǘȅ

¶ Lower level of restroom East wall of Horton Pool

¶ Lower level of Redbird Arena, by the elevators @ the SW loading dock, east hallway

¶ On south wall of restroom facility for Softball/Soccer

¶ Inside west facing doors of Weibring Golf Clubhouse

¶ Owen Strength & Conditioning Center

¶ North concourse level of Redbird Arena

¶ Club level of Hancock

ISU ATEP Handbook 85

85

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς NORTH GYM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition, if an athletic trainer is

not available a coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, a phone is located in the Horton

Athletic Training Room.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located in the Horton

Athletic Training Room during practices. Note: AED located on the northwest wall of
Horton Fieldhouse next to the glass elevator

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. Designate individual to άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. {ǘŀƴŘ ŀǘ ŘƻƻǊǎ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ άŘǊƛǾŜǿŀȅέ ŜƴǘǊŀƴŎŜ ǘƻ IƻǊǘƻƴ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜ Y ϧ w
Equipment room

c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). As the road
bends right past Wright Hall tuǊƴ ƛƴǘƻ ǘƘŜ ǇŀǊƪƛƴƎ ƭƻǘ ǎƻǳǘƘ ƻŦ ǘƘŜ ǘǊŀŎƪ ŀƴŘ Ǝƻ ŜŀǎǘΦ ¢ƘŜ άŘǊƛǾŜǿŀȅ ŜƴǘǊŀƴŎŜέ
for Horton Fieldhouse is right before the hill on the right (the hill leads up to the football field). To enter North
DȅƳΣ Ǝƻ ǘƘǊǳ Ǝƭŀǎǎ ŘƻƻǊǎ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ άŘǊƛǾŜǿŀȅ ŜƴǘǊŀƴŎŜέ ǘǳǊƴ ǊƛƎƘǘΦ ¢ƘŜ bƻǊǘƘ DȅƳ ƛǎ ƻƴ ȅƻǳǊ ǊƛƎƘǘΦ

ISU ATEP Handbook 86

86

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς SOUTH GYM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice; if an athletic trainer is not available a

coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, a landline phone is also located in the

Horton Athletic Training Room.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located in the Horton

Athletic Training Room during practices. During competition, the equipment will be on
the floor. Note: AED located on the northwest wall of Horton Fieldhouse next to the
glass elevator

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. West door of the South Gym
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). Once past
Haynie Hall turn into the circle drive in front of Redbird Arena. Enter South Gym through the east facing doors
that are south of the pool entrance (behind the pine trees)

ISU ATEP Handbook 87

87

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT HORTON FIELDHOUSE ς MAIN FLOOR

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice; if an athletic trainer is not available a

coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, landline phone in the Fieldhouse

²ƻǊƪŜǊΩǎ ƭƻǳƴƎŜ ŀǊŜŀΣ ŀ phone is also located in the Horton Athletic Training Room.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located in the Horton

Athletic Training Room downstairs from the track. During competition, the equipment
will be on the floor. Note: AED located on the northwest wall of Horton Fieldhouse next
to the glass elevator

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Northwest door to Horton Fieldhouse
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). As the road
bends right past Wright Hall turn into the parking lot south of the track and go east. Continue up the hill to the
ŜƴŘ ƻŦ ǘƘŜ ǇŀǊƪƛƴƎ ƭƻǘΦ άDŀǊŀƎŜ ŘƻƻǊέ ƛǎ ǘƻ ȅƻǳǊ ǊƛƎƘǘ όǎƻǳǘƘύΦ

ISU ATEP Handbook 88

88

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT HORTON FIELDHOUSE POOL

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice; if an athletic trainer is not available a

coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, landline phone in the swimming pool

office, a phone is also located in the Horton Athletic Training Room.

Emergency Equipment: Supplies (vacuum splints, cervical collar, and spine board) are located in the Horton

Athletic Training Room. There is also a spine board on the east side of the pool deck. A
CPR mask is located in the AED box. Note: AED located on lower level of restroom East
wall of Horton Pool

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. West entrance to the swimming pool
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). The Pool
ŜƴǘǊŀƴŎŜ ƛǎ ǘƘŜ Ŝŀǎǘ ŦŀŎƛƴƎ ŘƻƻǊǎ ƛƳƳŜŘƛŀǘŜƭȅ ŀŎǊƻǎǎ ǘƘŜ ǎǘǊŜŜǘ ŦǊƻƳ IŀȅƴƛŜ IŀƭƭΩǎ Ƴŀƛƴ ŜƴǘǊŀƴŎŜΦ

ISU ATEP Handbook 89

89

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT FOOTBALL GRASS PRACTICE FIELD

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; if an athletic trainer is

not available a coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, a landline phone is located in the

Kaufman Football Complex Athletic Training Room ςORς on the wall inside the back
door to Kaufman. There is also a landline phone available in the Horton Athletic
Training Room.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located on site during

every practice. Note: AED located on practice field with Athletic Training Personnel.

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. Telephone number youΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Kaufman Football Complex Athletic Training Room: (309)438-3282
ii. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎene

i. Standing at southeast entrance to the practice field
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). As the road
bends right past Wright Hall turn into the parking lot south of the track and go east. Continue up the hill to the
end of the parking lot. The practice field entrance is on your left (North) immediately past the maintenance
shed.

ISU ATEP Handbook 90

90

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT HANCOCK STADIUM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; a team physician will be

present at all home games., if an athletic trainer is not available a coach or manager will
call 911. There will also be an EMS unit on site during all games (located at northwest
entrance).

Emergency Communication: A team physician and/or EMS unit will be summoned to the field by appropriate

personnel, a cellular phone of athletic training personnel; a landline phone is
located in the Kaufman Football Complex Athletic Training Room ςORς on the wall
inside the back door to Kaufman.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located on site during

every practice and game. Note: AED located on the field with Athletic Training
Personnel.

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Kaufman Football Complex Athletic Training Room: (309)438-3282
ii. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. DŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Standing at the top of the hill on the north end of Horton Fieldhouse
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). As the road
bends right past Wright Hall turn into the parking lot south of the track and go east. Continue up the hill to the
end of the parking lot. The Hancock Stadium entrance is immediately in front of you (west facing gates) at the
end of the parking lot. Go down directly onto the asphalt portion of the field.

ISU ATEP Handbook 91

91

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT REDBIRD ARENA

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition, a team physician will be

present for most games; if an athletic trainer is not available a coach or manager will call
911.

Emergency Communication: A team physician will be summoned to the floor if needed by appropriate

personnel. A cellular phone of athletic training personnel may be used; another
phone is located with the event manager or in the Redbird Arena Athletic Training
Room.

Emergency Equipment: Supplies (AED, CPR equipment, vacuum splints, and spine board) are located under the

bleachers behind the team bench in the Southwest loading ramp during practice and
competition.

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Redbird Arena Athletic Training Room: (309) 438-7328
ii. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Southwest loading ramp
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
Near corner of College Avenue and Delaine Drive, enter southwest loading ramp άƎŀǊŀƎŜ ŘƻƻǊέ ƻŦ wŜŘōƛǊŘ !ǊŜƴŀ
from College Avenue.

ISU ATEP Handbook 92

92

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT THE OUTDOOR TRACK

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice; if an athletic trainer is not available a

coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, a landline phone is located in the

IƻǊǘƻƴ !ǘƘƭŜǘƛŎ ¢ǊŀƛƴƛƴƎ wƻƻƳΦ ! ǇƘƻƴŜ ƛǎ ŀƭǎƻ ƭƻŎŀǘŜŘ ƛƴ ǘƘŜ CƛŜƭŘƘƻǳǎŜ ²ƻǊƪŜǊΩǎ
lounge area

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located in the Horton

Athletic Training Room directly across from the track. During competition, the
equipment will be outdoors. Note: AED located on the northwest wall of Horton
Fieldhouse next to the glass elevator

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Standing at southeast entrance to the practice field
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn on Delaine Drive (between the Softball field and Wright Hall dormitory). As the road
bends right past Wright Hall turn into the parking lot south of the track. The track entrance is on your left
(North).

ISU ATEP Handbook 93

93

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT DUFFY BASS BASEBALL STADIUM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; if an athletic trainer is

not available a coach or manager will call 911.

Emergency Communication: A cellular phone of athletic training personnel may be used; or a landline phone is

located in the press box.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located on site during

practice and competition. Note: AED located bŜǘǿŜŜƴ ƳŜƴΩǎκǿƻƳŜƴΩǎ ǊŜǎǘǊƻƻƳ ŀǘ
baseball facility

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ

¶ Baseball Press Box: (309) 438-3504
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates

i. OPEN right field access gate ς gate is unlocked during activity
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. at the Right Field gate
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn into parking lot between the soccer field and softball field. Enter baseball field past
the restroom facility to your left (north). Turn into the right field access of the outfield fence

ISU ATEP Handbook 94

94

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT MARIAN KNEER SOFTBALL STADIUM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; if an athletic trainer is

not available a coach or manager will call 911.

Emergency Communication: A cellular phone of athletic training personnel may be used; or a landline phone is

located in the press box.

Emergency Equipment: Supplies (CPR equipment, vacuum splints, and spine board) are located on site during

practice and competition. Note: AED located on the south wall of restroom facility for
Softball/Soccer

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩre calling from

¶ Softball Press Box: (309) 438-5695
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates

i. OPEN left field access gate ς gate is unlocked for activity
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. at the Left Field gate
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
From Adelaide Street, turn into parking lot between the soccer field and softball field. Immediately past softball
field turn right. Enter softball field in the left field corner (northeast side). Turn into the left field access gate in
the outfield

ISU ATEP Handbook 95

95

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT SOCCER STADIUM

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; if an athletic trainer is

not available a coach or manager will call 911.

Emergency Communication: A cellular phone of athletic training personnel may be used; or a landline phone is

located in the press box.

Emergency Equipment: Supplies are located on site during practice and competition. A spine board is located in

the Horton Fieldhouse Athletic Training Room. Note: AED located on the south wall of
restroom facility for Softball/Soccer

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ

¶ Soccer Press Box: (309) 438-3504
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates

i. UNLOCK and OPEN Southeast gates by restroom facility (GM-2 key) ς 2 gates to be
opened - ǘƘŜ ΨŜȄǘŜǊƴŀƭΩ ƎŀǘŜ ǘƻ ǘƘŜ ǇŀǊƪƛƴƎ ƭƻǘ ŀƴŘ ǘƘŜ ΨƛƴǘŜǊƴŀƭΩ ƎŀǘŜ ƴŜȄǘ ǘƻ ǘƘŜ ŦƛŜƭŘ

b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ
i. at the East gate between the soccer stadium and the baseball stadium

c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
1. From Adelaide Street, turn into parking lot between the soccer field and softball field. Once past the soccer
field turn left (north) and go through the gate into driveway on east side of soccer field.
2. Alternate entrance: From Adelaide Street, turn into parking lot between the soccer field and softball field.
Access soccer field through gate in the south end of the fence (below protective netting).

ISU ATEP Handbook 96

96

 Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT EVERGREEN RACQUET CLUB

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice; if an athletic trainer is not available a

coach or manager will call 911

Emergency Communication: cellular phone of athletic training personnel, landline phone at the front desk of the

club

Emergency Equipment: Supplies (AED, vacuum splints, cervical collar, and CPR mask) are on site for

practice/matches when an athletic trainer is present. If an athletic trainer is not present,
a coach will activate EMS.

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or office phone and use the following guidelines:
i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. West entrance to the club, which is the main entrance
c. Scene Control: limit scene to first aid providers and move bystanders away from area

Venue Directions
Evergreen Racquet Club is located at the East end of Washington Street in Bloomington. Go all the way to the
end of Washington Street and the Club sits right there. Go in the main entrance, which faces West.

ISU ATEP Handbook 97

97

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT OWEN STRENGTH & CONDITIONING CENTER, REDBIRD ARENA

Procedure:
Emergency Personnel: Athletic Training or Strength and Conditioning personnel on site; if an athletic trainer is

not available a strength coach or coach will call 911.

Emergency Communication: A cellular phone of sports performance personnel may be used; or landline phones

located in the Strength & Conditioning Center offices.

Emergency Equipment: Supplies (Vacuum splints and spine board) are located under the bleachers behind the

team bench in the Southwest loading ramp of the arena. Note: AED located on the pillar
in cardio room.

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Redbird Arena Athletic Training Room: (309) 438-7328
ii. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Northwest corner of parking lot of Redbird Arena
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
Enter parking lot between Redbird Arena and Turner Hall from College Avenue. Head to the Northwest corner
of parking lot. Go down ramp to lower level of Redbird Arena. Once inside take the hallway to the left of the
ramp leading to the main arena floor. The weight room is on the left side of the hallway.

ISU ATEP Handbook 98

98

Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT GREGORY STREET TENNIS COURTS

Procedure:
Emergency Personnel: Athletic Training personnel on site for practice and competition; if an athletic trainer is

not available a coach or manager will call 911.

Emergency Communication: A cellular phone of athletic training personnel may be used; or a landline phone is

located in the equipment shed.

Emergency Equipment: Supplies (vacuum splints) are on site for practice/matches when an athletic trainer is

present. If an athletic trainer is not present, a coach will activate EMS. Note: AED
located inside west facing doors at Weibring Golf Clubhouse

Role of First Responders:

1. Immediate care of the injured or ill individual
2. Emergency equipment retrieval
3. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or 9-911 from any campus landline and use the following
guidelines:

i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

4. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. West entrance to the tennis courts
c. Scene Control: limit scene to first aid providers and move bystanders away from area
d. Additional emergency phone numbers:

i. Illinois State Health Services: (309) 438-8655
ii. Illinois State Campus Police: (309) 438-8631

Venue Directions
The Outdoor Tennis courts are located on Gregory Street west of Weibring Golf Club. Enter the parking lot
immediately west of the ISU motorcycle safety lot and immediately across from Cottage Avenue. Access to the
courts can be gained via the sidewalk beginning in the northeast corner of the parking lot. This sidewalk will lead
you to the southwest corner of the tennis courts where access can be gained via gurney.

ISU ATEP Handbook 99

99

 Illinois State University

EMERGENCY ACTION PLAN
MEDICAL EMERGENCY AT WEIBRING GOLF CLUB

Procedure:
Emergency Personnel: A coach, manager, or another designated individual will call Horton Athletic Training

Room (309-438-7246) for a non-life-threatening situation; if an athletic trainer is not
available a coach or other designated individual will call 911.

Emergency Communication: cellular phone, landline phone in the clubhouse

Emergency Equipment: Supplies (vacuum splints, cervical collar, and CPR mask) are located in the Horton

Fieldhouse Athletic Training Room. If an athletic trainer is not present, a coach will
activate EMS. Note: AED located in clubhouse

Role of First Responders:

5. Immediate care of the injured or ill individual
6. Emergency equipment retrieval
7. Activate Emergency Medical System (EMS)

a. Dial 9-1-1 from any cell phone or office phone and use the following guidelines:
i. Your name and title
ii. Address and EXACT location
iii. ¢ŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ ȅƻǳΩǊŜ ŎŀƭƭƛƴƎ ŦǊƻƳ
iv. Condition of ill or injured (conscious/unconscious)
v. Type of injury (head, neck, leg, etc)
vi. First aid treatment rendered
vii. Specific directions to scene
viii. Other information as requested by EMS dispatcher

b. Contact appropriate Athletic Training Staff if they are not present
i. Horton Fieldhouse Athletic Training Room: (309) 438-7246

8. Scene Control
a. Open or unlock appropriate doors/gates
b. 5ŜǎƛƎƴŀǘŜ ƛƴŘƛǾƛŘǳŀƭ ǘƻ άŦƭŀƎ Řƻǿƴέ 9a{ ŀƴŘ ŘƛǊŜŎǘ ǘƻ ǎŎŜƴŜ

i. Outside of the clubhouse
c. Scene Control: limit scene to first aid providers and move bystanders away from area

Venue Directions
The Weibring Golf Club is located on Gregory Street. The clubhouse parking lot is on the north side of Gregory
Street between Adelaide St and Grove St. Access to entire golf course property begins at the clubhouse.

Last reviewed May 2016

ISU ATEP Handbook 100

100

Illinois Wesleyan Athletics

Illinois Wesleyan University

Emergency Action Plan

Contacts

Emergency Contacts Phone Numbers

Bloomington Emergency 911

IWU University Police 309-556-1111

Bloomington City Police 309- 434-2509

Bloomington-Normal County Sheriff 217- 935-6718

Illinois State Patrol 217-782-7263

Poison Control Center 1-800-222-1222

IWU Athletic Training Room 309-556-3601

Athletic Training Staff Office Home Cellular

William A. Kauth Ed.D., ATC, CSCS Head
Athletic Trainer
Sport(s): Football, JVMBK, Baseball

556-3601 823-9189 824-6181

Emily Miller MS, ATC, CSCS
Assistant Athletic Trainer
Sport(s): WSC, JVWBK, Softball

556-1289 815-501-7707

William O. Kauth Ph.D., ATC
Assistant Athletic Trainer
Sport(s): Football, JV Baseball

556-3601 452-6486

Justin Stanek Ed.D., ATC
Assistant Athletic Trainer
Sport(s): MBK, XC, WTN, WGO

556-3601 269-8422

Bobby Delmore, ATC
Graduate Assistant Athletic Trainer
Sport(s): MSC, Track/XC

556-3601 815-258-1424

Peter Benjamin, ATC
Graduate Assistant Athletic Trainer
Sport(s): JV Football, WBK

556-3601 734-649-2853

Becky Milhalovits, ATC
Graduate Assistant Athletic Trainer
Sport(s): VB, Track/XC

556-3601 901-237-1349

ISU ATEP Handbook 101

101

EMERGENCY CARE AND COVERAGE

A.) Introduction:
An Emergency Action Plan (EAP) has been indicated as necessary by the NCAA (Fall, 1998) in order to prepare in advance for
emergency situations. Emergency situations include athletic injuries, medical situations, fan protection and treatment,
mass injuries, and weather events. This EAP is inclusive of day-to-day practices, skill sessions, training and conditioning
sessions, and all contests on and off the campus at facilities and playing areas.

Emergency situations may arise at anytime during the above mentioned athletic events. Expedient action must be taken in
order to provide the best possible care to the athletes when emergency and/or life threatening conditions occur. The
development and implementation of an emergency plan will help ensure that timely and proper care will be provided.

The sports medicine team must be prepared. This preparation involves an understanding of the emergency action plan
(EAP), proper coverage at events, the presence of emergency equipment and supplies, utilization of and access to
appropriate emergency medical personnel, and continuing education in the area of emergency protocol. Hopefully,
through careful pre-participation physical screenings, proper conditioning, adequate medical coverage, proper training
techniques and other safety concerns such as environmental and facility factors, potential emergencies may be averted.
However, accidents and injuries are inherent with sports participation, thus the inclusion of out EAP will enable each
emergency situation to be managed appropriately by the coach, first responder, or sports medicine team.

B.) NCAA Guidelines (NCAA Sports Medicine Handbook, Fall 2000):
Each scheduled practice or contest of an institution sponsored intercollegiate athletics event, as well as out-of-season
practices and skills sessions should include the following:

1.) The presence of a person qualified to render emergency care will be available at all practices, events, and training
sessions.

2.) This will include the Head Athletic Trainer, Assistant Athletic Trainer(s), Athletic Training Student(s) Coach or First
Responder.

3.) Coaches, Athletic Training Students and First Responders will be First Aid, CPR and AED certified.

C.) The Presence or Access to a Physician.
1.) A physician will be at all football and basketball games (Physicians Contract)
2.) Communication with a physician will be determined by the Head Athletic Trainer
3.) At times when the Head Athletic Trainer is not available or accessible, the coach may contact the physician when

necessary.

D.) Planned Access to a Medical Facility
1.) The BroMenn Emergency Room will be used for all medical emergencies due to close proximity and transportation

issues.
2.) If possible, all serious musculoskeletal injuries will be referred to the team physicians for orthopedic evaluation and

treatment.
3.) If possible, all serious illnesses will be referred to the team physician for general medicine.

A.) Transportation between Venue and Medical Facility
1.) Emergency room visits will be made via ambulance, golf cart, car, van or personal vehicle when appropriate.
2.) Physician visits will be made by car or by school van if another vehicle is not available.
 3.) An ambulance will be called when it is deemed necessary by the coach, first responder, or sports medicine staff

B.) Access to a working telephone or communication device
1.) Phones will be networked to as many outdoor athletic facilities as possible
2.) Athletic Training Students will always have a radio for communication purposes
3.) Coaches and/or Head Athletic Trainer will have cell phones for communication
4.) All indoor facilities will have either radio or telephone communication devices within close proximity for quick

ISU ATEP Handbook 102

102

emergency communication

C.) All necessary emergency equipment should be on-site or readily accessible.
1.) Emergency equipment will be on site at all football and soccer practices.
2.) Emergency equipment will be on site at all events within a two minute response
3.) Emergency equipment will be available from the training room for all other practice and training sessions.

D.) Personnel must be trained in advance to use equipment properly.
1.) The Athletic Training Staff should be qualified to use all emergency equipment.
2.) Athletic Training Students will be trained to use and maintain emergency equipment as necessary for the sport in which
they are covering.
3.) Coaches will be trained in CPR and to use basic emergency equipment (i.e. splints).

E.) Emergency information regarding student athletes must be on hand.

1.) The Head Athletic Trainer is responsible for maintaining records of all emergency information for every student-athlete
2.) The sports medicine bag for each sport will have a copy of all emergency information of each student-athlete on the

team. This is in case the information is needed during a road trip (away game) in case a severe injury does occur which
needs prompt medical attention, and for prevention of medical emergencies/illness.

F.) The Emergency Action Plan (EAP)

1.) Emergency procedures should be explained to all Athletic Department Staff members responsible in the health care of
athletes at IWU, and they should be familiar with this IWU Sports Medicine Policies and Procedures Manual

2.) 9ǾŜǊȅ !ǘƘƭŜǘƛŎ ¢ǊŀƛƴƛƴƎ {ǘǳŘŜƴǘ ŀƴŘκƻǊ ŦƛǊǎǘ ǊŜǎǇƻƴŘŜǊ ǿƛƭƭ ǊŜŀŘ ǘƘƛǎ άL²¦ {ǇƻǊǘǎ aŜŘƛŎƛƴŜ tƻƭƛŎƛŜǎ ŀƴŘ tǊƻŎŜŘǳǊŜǎ
aŀƴǳŀƭέ ōŜŦore they are assigned to a sport at IWU.

K.) Certification in CPR, First Aid, and should be required by all athletics personnel associated with practices and skills or
training sessions.

1.) All practices, games, skill sessions and workouts will be covered by a coach, Athletic Training Students, first responder
(student worker), the assistant athletic trainer, and or the head athletic trainer who has been trained in First Aid, CPR,
and AED use.

2.) All personnel should be knowledgeable of blood-borne pathogens.

L.) Available Emergency Services
1.) EMS is available by dialing 911.
2.) Access to medical personnel (refer to Sports Medicine Staff, Directory for telephone numbers) and facilities
3.) Security (556-1111)
4.) Health Service (556-3107)

M.) Special Emergency Situations
1.) Adverse Weather or Environmental Conditions: Threatening weather may necessitate the removal of a team or

individuals from an athletics event (see pg. 13 of this manual). The coach will usually monitor these situations and make
the decision regarding whether to play a game or to practice, and where practices will be held. The decision should
include consultation with the athletic director, head athletic trainer and physician if necessary. The head athletic trainer,
in consultation with the team physician or athletic director will have final authority to cancel/delay/change a game or a
practice according to NCAA recommendations. Consultation with the coach regarding recommendations and
observations should occur before any decision is made. The coach will handle any severe injuries until further medical
help arrives if a Certified Athletic Trainer or Athletic Training Students is not present.

2.) Communication: with the Emergency Medical System and other personnel should occur immediately and provide

direction of EMS to the scene if necessary.

3.) Care of the Athlete: should be appropriate and immediate to stabilize the injury. Players, coaches and non-medical

personnel should not touch, move, roll or assist an injured player, nor interrupt the medical services being performed.

ISU ATEP Handbook 103

103

4.) Emergency Equipment: should be retrieved and used appropriately as needed.

N.) Emergency Action Plan for Each Athletic Facility
1.) Shirk Center (Arena, Activity Center, and Fitness Room):

a.) Emergency Personnel: A Certified Athletic Trainer will be in the Shirk Center for all competitions that include IWU student-
athletes. A Athletic Training Students or first responder will be on site for all practices and training sessions, whenever
possible, with a certified athletic trainer within a two minute response time (i.e. training room).

b.) Emergency Communication: fixed telephone line at the control desk will be used to call EMS or other emergency
personnel.

c.) Emergency Equipment: supplies (trauma kit, splints, spine board) will be maintained in the training room. The AED will
be kept at the control desk for immediate use of any cardiac pathology.

d.) EMS Entrance: should be through the northwest doors of the Shirk Center to the Arena to omit the use of stairs.
e.) Designated Individuals: should direct the EMS through the doors to the arena.
f.) Coaches: should control the scene, remove bystanders from the area, and assist wherever possible.
g.) Venue Directions: The Shirk Center is located on the corner of Emerson Street and Franklin Street.

7.) Fort Natatorium (Pool)
a.) Emergency Personnel: An athletic training student will be at pool-side for all competitions and an ATC will be within

two minutes of the pool. Practices will be covered by a athletic trainer student or coach and the ATC will be within two
minutes of the pool. Communication (telephone) will enhance the availability of the ATC when a serious injury occurs.
Coaches will always be available who are trained in CPR, First Aid, and Lifeguard Training.

b.) Emergency Communication: There is a telephone available at pool-side in case of an emergency to call either EMS or
the athletic trainer.

c.) Emergency Equipment: supplies (trauma kit, splints, spine board) will be in the training room if necessary. The AED will
be kept at the control desk for immediate use of any cardiac pathology. A spine-board, collars, and CPR masks are
available at pool-side for lifeguard use.

d.) EMS Entrance: An ambulance will have to enter the Shirk Center by the south end of the Fort Natatorium (off of
Emerson Street) and then enter the pool area through the front doors.

e.) Designated Individuals: should direct the EMS to the south end of the Fort Natatorium and then on to the pool.
f.) Coaches: should control the scene and remove athletes from the area.

VI. MEDICAL ISSUES

A.) Medical Disqualification of the Student-Athlete: (2a of NCAA H andbook): *The team physician (internist or
orthopedic) has the final responsibility to determine when a student-athlete is removed or withheld from participation
due to an injury, an illness or pregnancy. The coach and athletic trainer should respect the authority and medical
decision of the physician and comply with all directions that it entails.

B.) Skin Infections: (2b of NCAA Handbook)
1.) Illinois Wesleyan University Athletic Training Department MRSA Prevention

A.) Prevention of Heat Illness: (2c of NCAA Handbook)
1.) Heat Cramps, Heat Exhaustion and Heat Stroke: are very serious illnesses and should be prevented before serious

complications arise. The decision to stop or reschedule practices out of concern for the heat should follow the chain of
command as directed in M1. This decision should take into consideration the temperature, humidity, and the relevant
environmental factors. Removal of a participant should be left to the discretion of the sports medicine staff.

2.) Treatment of Heat Illness: should include hydration with water only along with cooling the athlete (cool air, fan, wet
towels etc.). The core body temperature should be measured to assess the severity of the illness. An athlete with a core
body temperature of over 104 degrees or chills should be seen by a physician or have EMS called. Symptoms such as skin
color, lack of sweating, response of the athlete, and other vital signs should be assessed as well.

ISU ATEP Handbook 104

104

Neuro Ortho Rehab Center

NEURO ORTHO REHAB CENTER
808 Eldorado Road ς 2 West ς Bloomington, Illinois 61704, Phone (309) 661-0232

Emergency Action Plan

Signs and Symptoms to Evaluate Chest Pain

1) Crushing Chest Pain
2) Shortness of Breath
3) Profuse Sweating
4) May or May Not have Pain Radiating to Jaw or Arms

Chest Pain Algorithm

1) Stop Exercise Activity
2) Lie Patient on Floor ς Call for help
3) If Victim Becomes Nauseated Roll onto Side
4) If ANY Complaints of Chest Pain

a) Call 911 Immediately
b) Help will get AED located at Four Seasons Next Door. CPR Mask Located Behind Front Desk
c) Obtain History about

i. Prior Chest Pain or Discomfort
ii. Medicines (NTG)
iii. Allergies

5) If Victim Loses Consciousness - Initiate CPR

ISU ATEP Handbook 105

105

Normal Community High School

Emergency Action Plan for Normal Community High School Outside Sports

School information:
Address:
3900 E. Raab Rd.
Normal, IL 61761

Phone:
Main Office: (309) 557-4401
Fax: (309) 728-5050
Attendance: (309) 728-5010
Athletics: (309) 728-5012

Website:
NCHS
www.unit5.org/nchs
Unite 5 School District
www.unit5.org

Driving Directions to School Building
From the South or West
I-74 to I-55 North
I-55 North to exit 167 (veterans Parkway-south)
Go to second stoplight- Fort Jesse Rd ς and turn left
Travel to Airport Road and turn left
Travel to Raab Rd. (1700N) and turn right
High School will be on your left

From the East
I-74 East to exit 142 at Downs
At the end of the ramp turn right
Cƻƭƭƻǿ ǊƻŀŘ ǘƻ ŀ ά¢έ ŀƴŘ ǘǳǊƴ left (Hwy 150)
Go to the stoplights and turn right on Towanda-Barnes Rd. (There is a Freeedom gas station)
Follow Towanda-Barnes Road North to Raab Rd (1900N) and turn left. (There is a flashing yellow light
and an Apostolic Christian Church on the corner.)
The high school will be on your right.

From the North on I-55
I-55 South to exit 171 (Towanda)
Turn left at the end of the ramp towards Towanda
Go straight at the four-way stop. (There is a Fast stop on the corner)
At the 2nd ǎǘƻǇ ǎƛƎƴ ǘƘŜǊŜ ƛǎ ŀ ά¢έ ς turn right on Towanda-Barnes Rd. (1900N)
Go 2 miles and turn right on Raab Rd. (1700N). (There is an Apostolic Christian Church on the corner.)
High school will be on you right

From the North on I-39
Traveling south on I-39
Take I-55 North to exit 167 (Veterans parkway-south)

http://www.unit5.org/nchs
http://www.unit5.org/

ISU ATEP Handbook 106

106

Go to second stoplight ς Fort Jesse Rd ς and turn left
Travel to Airport Road and turn left
Travel to Raab Rd. (1700N) and turn right
High School will be on your left

Emergency Personnel Contact Information:
Name Title Phone number

Mike Clark Athletic Director 309-728-5012

Jackie Lampert Athletic Trainer 309-261-4254

Marissa Basar Athletic Trainer 815-274-9480

Henry Mercier Athletic Trainer 802-734-9040

Emergency Phone Numbers
!ƳōǳƭŀƴŎŜκŦƛǊŜκǇƻƭƛŎŜΧΧΧΧΧфмм
Poison ŎƻƴǘǊƻƭΧΧΧΧΧΧΧΧΧΧмулл-222-1222

Telephone Locations
All certified athletic trainers and coaches on scene should have a working cell phone.

Emergency Equipment:
AED- located in the left hand cabinets, 2nd drawer on the bottom left.
Splints- located on the bottom shelf of the metal shelfing next to the ice machine
Crutches- located against the wall on the right side of the training room
CPR mask- located in the medical kit

Football Practice Fields

Emergency Personal

1. An athletic trainer or athletic training student will perofrm an intial and secondary survey, evulate,

and stabilize the athlete

2. If there is no athletic trainer or athletic training student present a coach can call the athletic trainer

or send someone to get them. If there is no athletic trainer avalible the coach may call 911.

3. The head athletic trainer will assign someone to call EMS.

4. The head athletic trainer will assign someone to wait for EMS in either the east or west parking lot.

5. If another person is available they will wait by the sidewalk entrance to show EMS where to pull in.

Emergency Communication

1. The head athletic trainer will assign someone to call EMS from the most available cell phone.

2. If there is no athletic trainer present the coach will call EMS from the most available cell phone

3. The person calling EMS should include: type of emergency, suspected injury, athletes current

condition, current assessment being given, where you are calling from, the exact location of the

injured athlete, and how to get the location.

4. ¢ƘŜ ŀǘƘƭŜǘŜΩǎ parents should be notified.

ISU ATEP Handbook 107

107

Emergency Equipment

1. Medical kit will be on the golf cart or with the athletic trainer. (this contains the CPR mask)

2. The AEC will be on the golf cart

3. Crutches will be in the athletic training room on the wall

4. The splints will be on the bottom shelf of the metal shelfing next to the ice machine

Venue Directions
From Raab Rd. turn into either the west lot or the east lot and follow the drive behind the school. There will be a
large sidewalk with access to the street and the fields are located to the right.

Football Game Fields

Emergency Personal

1. An athletic trainer or athletic training student will perofrm an intial and secondary survey,

evaluate, and stabilize the athlete

2. The head athletic trainer will assign someone to call EMS.

3. The head athletic trainer will assign someone to direct EMS in either the east or west lot.

4. The head athletic trainer will assign someone to direct EMS from the sidewalk to the field

entrance gate

5. The athletic director will be responsible for assigning roles for crowd control

Emergency Communication

1. The head athletic trainer will assign someone to call EMS from the most available cell phone.

2. The person calling EMS should include: type of emergency, suspected injury, athletes current

condition, current assessment being given, where you are calling from, the exact location of the

injured athlete, and how to get the location.

3. if the parent of the athlete is not at the event then they should be notified.

Emergency Equipment

1. Medical kit will be on the bench of the home team or with the athletic trainer. (this contains the CPR

mask)

2. The AEC will be on the golf cart or on the bench of the home team

3. Crutches will be in the athletic training room on the wall

4. The splints will be on under the bench of the home team

Venue Directions

From Raab Rd. turn into either the west parking lot or the east parking lot and follow the drive around to
the back of the school. Turn onto the large sidewalk access and drive under the awning between locker
rooms to the field access gait.

Soccer Practice and Game Field

Emergency Personnel

ISU ATEP Handbook 108

108

1. An athletic trainer or athletic training student should make an initial and secondary assessment,

evulate, and stabilize the athlete.

2. During practice days if an athletic trainer or athletic training student in not on the field a coach can

call them or send someone to get them.

3. The head athletic trainer should assign someone to call EMS

4. If the athletic trainer is not avalible the aoch should call EMS

5. The head athletic trainer should assign someone to direct EMS from east or west parking lot

6. The head athletic trainer should assign someone to meet EMS at the large sidewalk access.

7. If during a game the athletic director will assign roles for crowd control.

Emergency communication

1. The head athletic trainer should assign someone to call EMS

2. If the athletic trainer is not present the coach will call EMS

3. The person calling EMS should include: type of emergency, suspected injury, athletes current

condition, current assessment being given, where you are calling from, the exact location of the

injured athlete, and how to get the location.

4. If the athletic trainer is not present they should be notified of the injury

5. if the parent of the athlete is not at the event then they should be notified.

Emergency equipment

1. Medical kit will be on the golf cart or with the athletic trainer. (this contains the CPR mask)

2. The AEC will be on the golf cart

3. Crutches will be in the athletic training room on the wall

4. The splints will be on the bottom shelf of the metal shelfing next to the ice machine

Venue directions

From Raab Rd. turn into either the east or west lot and follow the drive behind the school. Turn onto the
large sidewalk access and follow it under the awning between the locker rooms all the way down to the
last access gates. The soccer gate will be on the left.

Baseball and Softball Game and Practice Fields

Emergency Personnel

1. An athletic trainer or athletic training student should make an initial and secondary

assessment, evaluate, and stabilize the athlete.

2. During practice days if an athletic trainer or athletic training student in not on the field a

coach can call them or send someone to get them.

3. The head athletic trainer should assign someone to call EMS

4. If the athletic trainer is not available the coach should call EMS

5. The head athletic trainer should assign someone to direct EMS from east or west parking lot

6. The head athletic trainer should assign someone to meet EMS at the large sidewalk access.

7. If during a game the athletic director will assign roles for crowd control.

Emergency Communication

ISU ATEP Handbook 109

109

1. The head athletic trainer should assign someone to call EMS

2. If the athletic trainer is not present the coach will call EMS

3. The person calling EMS should include: type of emergency, suspected injury, athletes

current condition, current assessment being given, where you are calling from, the exact

location of the injured athlete, and how to get the location.

4. If the athletic trainer is not present they should be notified of the injury

5. if the parent of the athlete is not at the event then they should be notified.

Emergency Equipment

1. Medical kit will be on the golf cart near the press box during practice days and in the home

dugout during game days (this contains the CPR mask)

2. The AEC will be on the golf cart near the press box during practice days and in the home

dugout during game days

3. Crutches will be in the athletic training room on the wall

4. The splints will be on the bottom shelf of the metal shelfing next to the ice machine

Venue direction

From Raab Rd. turn into either the east or west lot and follow the drive behind the school. Turn onto the
large sidewalk access and follow it under the awning between the locker rooms all the way down to the
last access gates. The right gate will give you access to the baseball and softball fields.

Tennis Court Match and Practice

Emergency Personnel

1. An athletic trainer or athletic training student should make an initial and secondary

assessment, evaluate, and stabilize the athlete.

2. If an athletic trainer is not present a coach should call them or send someone for to go get

one.

3. The head athletic trainer should assign someone to call EMS

4. If the athletic trainer is not available the coach should call EMS

5. The head athletic trainer should assign someone to direct EMS from east or west parking lot

6. If during a game the athletic director will assign roles for crowd control.

Emergency Communication

1. The head athletic trainer should assign someone to call EMS

2. If the athletic trainer is not present the coach will call EMS

3. The EMS call should include: type of emergency, suspected injury, athletes current

condition, current assessment being given, where you are calling from, the exact location of

the injured athlete, and how to get the location.

4. If the athletic trainer is not present they should be notified of the injury

5. ¢ƘŜ ŀǘƘƭŜǘŜΩǎ ǇŀǊŜƴǘǎ ǎƘƻǳƭŘ ōŜ ƴƻǘƛŦƛŜŘ ƛŦ ǘƘŜȅ ŀǊŜ ƴƻǘ ǇǊŜǎŜƴǘ

Emergency Equipment

1. AED- located in the left hand cabinets, 2nd drawer on the bottom left.

ISU ATEP Handbook 110

110

2. Splints- located on the bottom shelf of the metal shelfing next to the ice machine

3. Crutches- located against the wall on the right side of the training room

4. CPR mask- located in the medical kit

Venue Direction

From Raab Rd. turn into either the east or west parking lot and follow the drive around to the back of the school.
The tennis courts are directly to the left of the large sidewalk access.

ISU ATEP Handbook 111

111

Normal Community West High School

NCWHS Emergency Action Plan

If an athletic trainer is available, the trainer will handle the injured participant. If an athletic trainer is not
available, the coach will:

¶ Determine the severity of the injury (be familiar with the basic first aid procedures).

¶ Call an ambulance if necessary.

¶ Notify the parents of the injury by telephone (parent telephone numbers should be readily
available on your copies of the Athletic Permission forms given to you at the beginning of the
season).

¶ Determine the hospital to which the injured athlete is to be taken.

¶ Contact the home or hospital after the contest or practice to check on the condition of the
injured student.

¶ Notify the Principal or Athletic Director if the injury is of a serious nature.

¶ Fill out an accident report form in main office of the high school as soon as possible.

¶ Assist, as necessary, with the implementation of any rehabilitation program prescribed by
the attending physician.

ISU ATEP Handbook 112

112

SMART Clinic

SMART Clinic Emergency Action Plan

Illinois State University
254 McCormick Hall

Normal, IL 61790-5120

Emergency Communication

A fixed telephone line is located in the clinic office: 254A. Telephone number: (309) 438-1892.

Emergency Phone Numbers

Ambulance/Police/Fire 911
Illinois State Health Services (309) 438-8655
Illinois State Campus Police (309) 438-8631

Justin Stanek, Clinic Director (319) 269-8422 (cell)
 (309) 438-5862 (office)
 (309) 438-1892 (clinic)

Brittany Crosby, Graduate Assistant (843) 697-7598 (cell)

Emergency Equipment Locations

Spine board, vacuum splints, CPR masks, and crutches stored in the storage room (Room 254B). A fire
extinguisher is located next to the main entrance to the clinic in the southeast corner.

AED Locations

¢ƘŜ !95 ƛǎ ƭƻŎŀǘŜŘ Ƨǳǎǘ ƻǳǘǎƛŘŜ ǘƘŜ {a!w¢ ŎƭƛƴƛŎΩǎ Ƴŀƛƴ ŜƴǘǊŀƴŎŜ ƻƴ ǘƘŜ ²Ŝǎǘ ǿŀƭƭΦ

Emergency Personnel

1. The clinic director, graduate student, or athletic training student will perform the primary and secondary
assessment. He/she will evaluate and stabilize the patient while notifying others in the room to activate
the Emergency Action Plan.

2. The athletic trainer in charge will designate an individual to call EMS.
3. The athletic trainer in charge will designate an individual to retrieve any needed emergency equipment.
4. The athletic trainer in charge will designate an individual to go to the 1st floor west doors of McCormick

and wait for EMS to arrive.

Venue Directions

From the North
From Main St (US 51), turn east on College Ave, then south on University Ave. Proceed through 2 stop signs until
your reach the elevated walkway that crosses University Ave. Park on the east side of the street in front of the
west doors of McCormick Hall.

From the South

ISU ATEP Handbook 113

113

From Main St (US 51), turn east on Beaufort St, then north on University Ave. Proceed through 1 stop sign until
you reach the elevated walkway that crosses University Ave. Park on the east side of the street in front of the
west doors of McCormick Hall.

Natural or Man-Made Disasters

Fire: In the event of a fire, the athletic trainer in charge will escort patients and staff to the nearest exit that
avoids the fire. If the fire originates in the clinic, the athletic trainer in charge will designate an individual to pull
the fire alarm along the north wall next to the main stairwell. If the fire can be contained, the athletic trainer in
charge will retrieve or send someone to retrieve the fire extinguisher. To the west, individuals will exit through
254C, then through the north stairwell exit. To the south, individuals will exit through the main clinic entrance,
then through either the main stairwell and out the east doors or through the south stairwell and out the south
exit.

Tornado/Earthquake: In the event of a tornado or earthquake, the athletic trainer in charge will escort patients
and staff to an interior room on the 1st floor of the building.

Training

All individuals associated with the SMART clinic will review and/or practice the EAP at the beginning of each
semester. Student rotating through the clinic will be expected to read and understand the procedures of the EAP
during the orientation session.

ISU ATEP Handbook 114

114

University High School

