Date: January 10, 2012
Professor: R. T. Floyd, EdD, ATC, CSCS
Off Phone: 652-3714
Cell: 205-499-8670

Hm 652-6185
Office: JH 219
Station #14, UWA, Livingston, AL 35470

rtf@uwa.edu
Office Hours: Typically 10:00 – 11:00 MWF, 1:00 to 3:00 Daily, but usually available much longer hours unless in class or out of town
Meeting Time: T TH 8:00-9:15 or 9:30-10:45
Athletic Training
AH 325
Evaluation of Injuries II Laboratory

TEXT: Magee, David J. Orthopedic Physical Assessment. Philadelphia, PA. W.B. Saunders, 5th edition, 2007.
Hoppenfeld, Stanley. Physical Examination of the Spine and Extremities. New York, N.Y.: Appleton-Century-Crofts, 1976
Strongly Suggested References:
Booher, James M. & Gary A. Thibodeau. Athletic Injury Assessment. Dubuque, IA.: McGraw-Hill, 4th edition, 2000.
Hartley, Anne. Practical Joint Assessment: Upper Quadrant. St. Louis, MO.: Mosby, 2nd edition, 1995.
CREDIT HOURS: 1 semester hour
CO-REQUISITE: AH 324
COURSE DESCRIPTION: Assigned specific laboratory experiences in evaluation of lumbar spine and lower extremity injuries. Must be taken concurrently with AH 324 and serves as its laboratory.

OBJECTIVES: At the conclusion of this course and AH 323, the successful student will be able to:

1. Explain & demonstrate how to recognize and intelligently evaluate the nature and extent of athletic injuries/illnesses.

2. Manually & skillfully examine and evaluate athletic injuries/illnesses.

3. Explain & demonstrate medical referral and the indications for such injuries/illnesses.

4. Explain & demonstrate the importance of a complete evaluation, assessment, and plan for athletic injuries/illnesses.

COURSE OUTLINE:

A. Physical exam of the Pelvis

B. Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine

C. Physical exam of the Thigh & Hip

D. Physical exam of the Knee

E. Physical exam of the Foot, Ankle, & Lower leg

COURSE REQUIREMENTS:

A. Meet at least 2/3 of all class meetings. Attendance at 100% of all class meetings is expected.

B. Appropriate dress for laboratory sessions, students not dressed appropriately will receive no credit for attendance

C. Utilization of email, the World Wide Web, and Blackboard

D. Each student will participate fully in all practical laboratory sessions

E. Three to six quizzes

F. Assessment Laboratory sheet

G. Several laboratory practical examinations

H. Assessment Technique review

I. Attendance at UWA Sports Medicine Lectures during the semester

J. Attendance at SEATA Student Athletic Trainers Meeting, February 2-4, 2012, Crowne Plaza Ravinia Atlanta, GA, Depart from Homer Field House at noon., Feb. 2, Sharp

K. Review of related material from Goniometry CD (accessible only through computers in JH 216). Related assignments to be announced throughout semester.

L. Review of related material from Manual Muscle Testing CD (accessible only through computers in JH 216). Related assignments to be announced throughout semester.

M. Review of related material from Examination of Lower Extremity CD (accessible only through computers in JH 216). Related assignments to be announced throughout semester.

EVALUATION:

A. Laboratory practical examinations 12.5 %

B. Final Laboratory practical examinations 60 %

C. Quizzes and laboratory assignments 12.5 %

D. Assessment Laboratory sheet 105 points, Due April 19, 2012, 0 points awarded if not submitted by end of class on this date, regardless of reason 7.5%

E. Assessment Technique review 100 points, Due April 19, 2012, 0 points awarded if not submitted by end of class on this date, regardless of reason 7.5%

POLICIES

A. Attendance: Students are expected to attend all scheduled classes in this course. Emergencies, sickness, and official school business are treated as excused absences, but it is still the responsibility of the student to maintain standing in the course. A student cannot receive credit for a course if he/she does not attend at least two-thirds of the class meetings, regardless of the reason for the absences. University attendance policy will be enforced.

B. Academic Misconduct: All acts of dishonesty including plagiarism constitute academic misconduct. UWA policy addressing such conduct will be strictly enforced.

C. Discussion of Grades with Professor: Any student who receives failing grades during this course is urged to discuss this with the instructor.

D. All make up exams will be scheduled during the final examination period. Exceptions are at the professor's discretion.

E. Email: UWA students are required to use their UWA email accounts for all correspondence related to this course. Students should clean out their email accounts regularly. You should permanently delete items in the Deleted Items folder, and delete your emails in your Sent folder at the end of each term. If your mailbox is full, you will not receive important correspondence from your instructor.

F. Accommodation for Individuals with Disabilities: The University of West Alabama strives to make its programs accessible to qualified persons defined as disabled under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act. Students who have special needs which require accommodation are responsible for notifying individuals from whom assistance may be required and informing instructors in each course in which they are enrolled. Students should contact the University’s Counseling Center following acceptance to the University to discuss the range of services or accommodations the University can provide. Support documentation of special needs from a physician or other qualified professional will be required if deemed necessary.
For additional information, contact the Counseling Center, Foust Hall, Room 7, (205) 652-3651 or the Office of Student Affairs, Room 323, Webb Hall, (205) 652-3581.

G. Honesty/Integrity: The University of West Alabama Academic Dishonesty Policy stated in the General Catalogue and the Student Handbook (available at http://tigerpaw.uwa.edu) will be followed.

H. Content/Schedule Change: The instructional schedule reflects expected class progress in course subject matter and is considered tentative. The schedule is subject to change in content and scope at the instructor's discretion.

I. Course Website: Because instructional materials on the course website may be copyrighted, students may not download materials on the site to their desktops, laptops, or PDAs, or alter or distribute any materials on the course site, unless clearly directed to do so.

J. Turn It In Policy:
The University of West Alabama reserves the right to use electronic means to detect and help prevent plagiarism. Students agree that by taking this course all course documents are subject to submission to Turnitin.com. All materials submitted to Turnitin.com will become source documents in Turnitin.com’s restricted access database solely for the purpose of detecting plagiarism in such documents. Students may be required by the instructor to individually submit course documents electronically to Turnitin.com.
K. Absence due to illness:
In the event of illness, please contact your course instructor through e-mail or phone prior to your absence. Should you experience flu like symptoms, you are advised to contact your doctor. Course assignments may be posted to Blackboard or e-mailed to the instructor. Make-up work must be submitted within 14 days of returning to class. The instructor will work with you to reschedule any missed exams due to illness. The UWA attendance policy will be adhered to as H1N1 recovery time is typically two weeks or less. Please see the following communicable disease (Tiger Paw, p. 70) policy:

L. COMMUNICABLE DISEASES
Students are responsible for notifying the Office of Student Life and Housing if they contract a communicable and/or contagious disease that presents a significant degree of health risk to other members of the University community.

COMPETENCIES and PROFICIENCIES: The following will be covered in part where applicable to course objectives, not necessarily as a whole.

	5th Ed.
	Competency
	Course 1 Instructed
	Course 1 Evaluated
	Course 2 Instructed
	Course 2 Evaluated

	CE-13
	Obtain a thorough medical history that includes the pertinent past medical history, underlying systemic disease, use of medications, the patient’s perceived pain, and the history and course of the present condition
	AH 323
	AH 281
	AH 325
	AH 481

	CE-17
	Use clinical reasoning skills to formulate an appropriate clinical diagnosis for common illness/disease and orthopedic injuries/conditions.
	AH 323
	AH 281
	AH 325
	AH 481

	CE-20a
	history taking
	AH 323
	AH 281
	AH 325
	AH 481

	CE-20b
	inspection/observation
	AH 323
	AH 281
	AH 325
	AH 481

	CE-20c
	palpation
	AH 323
	AH 281
	AH 325
	AH 481

	CE-20f
	neurological assessments (sensory, motor, reflexes, balance, cognitive function
	AH 323
	AH 281
	AH 325
	AH 481

	CE-21c
	Muscle function assessment
	AH 323
	AH 281
	AH 325
	AH 481

	CE-21d
	Assessment of quantity and quality of osteokinematic joint motion
	AH 323
	AH 281
	AH 325
	AH 481

	CE-21e
	Capsular and ligamentous stress testing
	AH 323
	AH 281
	AH 325
	AH 481

CALENDAR: This calendar is designed to be only a guideline of planned topics which may be changed based on time needed to adequately address each topic.

	Tue
	
	Thur
	

	1/10
	Physical exam of the Pelvis
	1/12
	Physical exam of the Pelvis

	1/17
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine
	1/19
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine

	1/24
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine
	1/26
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine

	1/31
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine
	2/2
	Physical exam of the Thoracic, Lumbar, Sacral & Coccygeal Spine
	2/2-4
	Student SEATA - Atlanta, GA

	2/7
	Physical exam of the Thigh & Hip
	2/9
	Physical exam of the Thigh & Hip

	2/14
	Physical exam of the Thigh & Hip
	2/16
	Physical exam of the Thigh & Hip

	2/21
	Physical exam of the Thigh & Hip
	2/23
	Physical exam of the Thigh & Hip

	2/28
	Physical exam of the Knee
	3/1
	Physical exam of the Knee

	3/6
	Physical exam of the Knee
	3/8
	Physical exam of the Knee

	3/13
	Assessment Day
	3/15
	Physical exam of the Knee
	3/16-18
	SEATA Atlanta, GA

	3/20
	Physical exam of the Knee
	3/22
	Physical exam of the Knee

	3/27
	Spring Break
	3/29
	Spring Break

	4/3
	Physical exam of the Foot, Ankle, & Lower leg
	4/5
	Physical exam of the Foot, Ankle, & Lower leg

	4/10
	Physical exam of the Foot, Ankle, & Lower leg
	4/12
	Physical exam of the Foot, Ankle, & Lower leg

	4/17
	Physical exam of the Foot, Ankle, & Lower leg
	4/19
	Physical exam of the Foot, Ankle, & Lower leg Assessment Laboratory & Assessment Technique sheet due

	4/24
	Physical exam of the Foot, Ankle, & Lower leg
	4/26
	Physical exam of the Foot, Ankle, & Lower leg

