Panther Sports Medicine

Progress Levels
Instructions:

1. Must be at a level 2 by the end of the 1st year or staff athletic trainer reserves the right to terminate student from program
2. Must be at level 4 by the end of the 2nd year or staff athletic trainer reserves the right to terminate student from program

3. Must be at level 8 by the end of the 3rd year or staff athletic trainer reserves the right to terminate student from program

4. Must be at level 10 by the end of the first semester of 4th year.

5. Students must schedule to be checked off with staff athletic trainer.
6. There is no limit to amount of levels that can be checked off during each year but only one level may be checked off each day.
7. Student will get a band signifying which level they are in. Bands must be worn when in the training room or when on duty.
8. Student only may complete tasked that they are competent in or levels that they have passed at the discretion of licensed athletic trainers.
Level 0
Entrance in the program

All entrance paperwork is turned in

Level 1

Training Rooms Duties

1. Student knows the location of all the jugs and all sources of ice

2. Student knows how to properly clean and dry jugs, coolers, bottles, and lids

3. Student knows how to properly restock the taping tables

4. Student knows how to make heel and lace pads

5. Student knows how to clean the hydrocollator

6. Clean a whirlpool appropriately

7. Clean the training room appropriately

Treatment
1. Student knows how to make an ice bag

2. Student knows how to wrap ice bags on all major joints

3. Student is able to apply an heat pack

First Aid

1. Student knows to properly remove bloody gloves

2. Student knows how to properly dispose of bloody items

Emergency Procedures

1. Student knows how to properly use the Walkie Talkies

2. Student knows the purpose and location of the emergency cards

3. Student knows the procedures of how to call 911

4. Student knows the Kingwood Park address, training room phone number and the directions to the school

5. Student know the location of all the doors and gates used as ambulance access

6. Student is able to identify all emergency equipment

Field Set-up
1. Student is able to assist in practice set-up
Level 2
Training Room duties

1. Student knows how to properly restock all the cabinets

2. Student knows how to clean whirlpools, counters and floors properly

3. Student knows how to start laundry, fold and put away items

4. Student knows how complete inventory

Injury Care/ Wound Care

1. Student is able to identify all wound care supplies

2. Student shows understanding of the different wound care sequences done in the training room, during practice and at games

3. Student is able to give the purpose of each type of wound care item

4. Student is able to apply wound care procedures with OSHA guidelines

Treatments

1. Student knows how to fill up a cold whirlpool

2. Student know the theory behind cold whirlpool

3. Student knows how to fill up a warm whirlpool

4. Student know the theory behind warm whirlpool

5. Student is able to properly fill out treatment log

Field Set-up
1. Student knows how to set up the home side for a JV football game

2. Student knows how to set up the visitor’s side for a JV football game

3. Student knows how set up water for football practice

4. Student know how to set up water for all other sports’ practice
5. Student knows how to set up the home side for a Varsity football game

6. Student knows how to set up the visitor’s side for a Varsity football game

Level 3
Training Room duties

1. Student knows how to file medical paper work

2. Student knows how to record physicals

3. Student is able to work on SportWare cataloguing athletic information and injuries
4. Student is able to identify if physicals are filled out appropriately

5. Student is able to know the items needed to stock a kit

Injury Care
1. Student is able to classify injuries

2. Student is able to identify common types of athletic Injuries

3. Student knows the signs and symptom of heat exhaustion

4. Student knows the signs and symptoms of heat cramps

5. Student knows the signs and symptoms of heat stroke

6. Student can complete care of a wound within 2 minutes

7. Student is able to fit an athlete with crutches

Taping/ Wrapping

1. Student is able to tape a wrist

2. Student is able to buddy tape fingers

3. Student is able to apply a thigh wrap

Level 4
Training Room Duties

1. Student knows the location of each item on the inventory list

2. Student knows how to input treatments into the computer database

3. Student knows basic anatomy terms
4. Student is able to take height and weight

Injury Care

1. Student can show how to properly apply Steri-Strip to a cut

2. Student can complete care of a wound within a minute

3. Student can properly care for a blister

Treatment

1. Student can properly apply an ice massage technique to an injury

2. Student knows how to prepare a Contrast Bath treatment

3. Student knows how to move the Ultrasound mallet during treatment

Emergency Situations

1. Student is able to check pulse and give the measurement using correct medical terms
2. Student is able to check blood pressure and give the measurement using correct medical terms.

Taping and Wrapping
1. Student is able to tape an arch

2. Student is able to wrap an ace bandage on an ankle

Field Set-up
1. Student knows how to set up the gym for practices and games for volleyball

2. Student knows how to set up the gym for practices and games for basketball

Level 5
Rehabilitation

1. Student can apply stretching techniques on a shoulder

2. Student can apply stretching techniques on a hip

3. Student can apply stretching techniques on a calf

4. Student can apply stretching techniques on the hamstrings

5. Student can apply stretching techniques on the quadriceps
6. Student can properly assist an athlete with ankle Theraband exercises

7. Student can properly assist an athlete with shoulder Theraband exercise s

8. Student can teach an athlete how to begin and make adjustments during workouts on the stationary bike, the Stair Stepper, and the Elliptical machine
Injury Evaluation Skills

1. Student knows the anatomy of the foot, ankle and lower leg

2. Student knows the actions of the foot, ankle and lower leg

3. Student knows what is in each of the HOPS injury evaluation map

4. Student can properly fill out the subjective form of a injury format

Taping and Wrapping

1. Student is able to tape ankle

2. Student is able to wrap a groin

3. Student is able to apply a Shoulder spica

Field Set-up

1. Student knows how to set up the baseball field for practices and games

2. Student knows how to set up the softball field for practices and games

3. Student knows how to set up the track for a track and field meet
Level 6

Rehabilitation

1. Student can direct an athlete in Theraball exercise series by following a written plan by the athletic trainer

2. Student is able to direct athletes in basic exercise for the knee

3. Student is able to direct athletes in basic exercises for the shoulder

4. Student is able to direct athletes in basic exercises in the pool

Injury evaluation skills

1. Student knows the anatomy of the knee

2. Student knows the actions of the knee

3. Student know the major injury signs and symptoms of the foot, ankle, and lower leg
4. Student can state the proper name and perform the ligament/joint stress test for the foot, ankle, and lower leg

Taping and Wrapping
1. Student is able to tape an ankle is 3 minutes

2. Student is able to cut and apply a donut pad

3. Student is able to apply a groin wrap
Level 7
Treatment

1. Student can differentiate different skin wounds and can determine what care is needed for each one

2. Student is able to properly apply ES pads (with LAT supervision)

3. Student knows the different waveforms of the ES machine and their purpose

4. Student know the purpose of US and understands the purpose

Rehabilitation

1. Student can list the proper sequence of rehabilitation for acute ankle injury

2. Student can list the proper sequence of rehabilitation for recovering ankle injury

3. Student can list the proper sequence of rehabilitation for strengthening for chronic ankle injury

Injury Evaluation skills

1. Student knows the anatomy of the thigh and hip
2. Student knows the actions of the thigh and hip
3. Student know the major injury signs and symptoms of the knee injuries
4. Student can state the proper name and perform the ligament/joint stress test for the knee

5. Student can perform a foot, ankle, lower leg evaluation including stress tests

6. Student knows the sign and symptoms of a head injury

Taping and Wrapping

1. Student is able to tape an ankle in 2:30 minutes
Level 8
Treatment

1. Student is able to explain proper type of ES current for the stage of injury recovery (with supervision)

2. Student can choose proper type of cryotherapy relative to injured area of body, amount of swelling/edema and acuteness of injury

3. Student can choose proper type of thermotherapy relative to injured area of body, amount of swelling/edema and acuteness of injury

Rehabilitation

1. Student can list proper sequence of rehabilitation for patella femoral injury

2. Student can list proper sequence for rehabilitation for a Post-OP ACL knee injury

3. Student can list proper sequence for rehabilitation for a Pre-OP ACL knee injury

Injury Evaluation Skills

1. Student knows the anatomy of the shoulder

2. Student knows the actions of the shoulder

3. Student knows the anatomy of the elbow

4. Student knows the actions of the elbow

5. Student know the major injury signs and symptoms of the thigh and hip

6. Student can state the proper name and perform the ligament/joint stress test for the thigh and hip

7. Student can perform a knee including stress tests

8. Student knows the tests for a determining a concussion

Level 9
Rehabilitation

1. Student can list proper sequence of rehabilitation for hip and thigh injuries

Injury Evaluation skill
1. Student knows the anatomy of the back

2. Student knows the actions of the back

3. Student knows the anatomy of the wrist

4. Student knows the actions of the wrist

5. Student know the major injury signs and symptoms of the shoulder and elbow

6. Student can state the proper name and perform the ligament/joint stress test for the shoulder and elbow

7. Student can perform a hip and thigh manual muscle tests

8. Student can perform a concussion evaluation

Level 10

Rehabilitation

1. Student can list proper sequence of rehabilitation for major shoulder injuries

2. Student can list proper sequence of an athlete’s throwing program for the shoulder

3. Student can list proper sequence of rehabilitation for major elbow injuries

4. Student can list proper sequence of rehabilitation for low back injuries

Injury Evaluation skill

1. Student know the major injury signs and symptoms of the wrist

2. Student can state the proper name and perform the ligament/joint stress test for the wrist

3. Student know the major injury signs and symptoms of the back

4. Student can state the proper name and perform the ligament/joint stress test for the back

5. Student can perform an evaluation of the shoulder

6. Student can perform an evaluation of the elbow

7. Student can perform an evaluation of the wrist

