

George Mason University
College of Education and Human Development

Athletic Training Education Program

ATEP 351-001- Lower Body Therapeutic Interventions (3)- Fall 2016

Wednesday 7:30-8:50am (CH 318), 9-10:10am (BRH 252) Science and Technology
Campus

Faculty

Name: Erin Pettinger, MEd, ATC

Office Hours: By Appointment

Email: emp87@georgetown.edu

Pre/Co-requisites

Pre-requisites: Admission to the professional phase of the ATEP and a grade of C or better in the following courses: ATEP 120, ATEP 150, ATEP 201, ATEP 300, ATEP 310, ATEP 320; BIOL 124, BIOL 125; HEAL 230; KINE 310, KINE 320; PRLS 450

Co-requisites: ATEP 354

University Catalog Course Description

Develops, implements, and evaluates treatment plans using therapeutic modalities and rehabilitation interventions in the treatment of lower body injuries and conditions. Establishes an evidence-based approach to therapeutic interventions use in patient treatment.

Course Delivery Method

Face to Face.

Learner Outcomes or Objectives

At the completion of this course student will be able to:

1. Review the healing process and incorporate therapeutic interventions suitable to each phase;
2. Develop rehabilitative plans specific to lower body injuries;
3. Define long and short-term rehabilitative goals appropriate for specific lower body injuries;
4. Select appropriate therapeutic interventions for lower body injuries;
5. Explain therapeutic exercises used for specific lower body injuries;
6. Identify return to sport criteria and testing for each joint of the lower body; and
7. Evaluate abnormal gait patterns.

Accreditation Standards

The course meets Commission on Accreditation of Athletic Training Education (CAATE) competencies and proficiencies in one or more of the following content areas: evidence-based practice, prevention and health promotion, clinical examination and diagnosis, acute care of injury and illness, therapeutic interventions, psychosocial strategies and referral, healthcare administration, professional development and responsibility.

Required Texts

1. Prentice, W. (2015). *Rehabilitation Techniques for Sports Medicine and Athletic Training*. (6th ed.). Slack Incorporated.
2. Knight K., Draper D. (2012). *Therapeutic Modalities: The Art and Science*. Lippincott, Williams & Wilkins.
3. Additional readings as assigned via Blackboard.

Course Performance Evaluation

Students will be evaluated on content standards (knowledge gained) and performance (demonstration of the content). Content standards may be assessed via written assignments and exams.

Examinations - Six exams (five midterm examinations and one final examination) will be issued with multiple choice, true/false, fill in the blank, matching, short answer, and essay questions. Each examination will test the material covered in class and assigned readings. Final examination is cumulative.

Article Reviews - Health professionals caring for children and adults need to be aware of the evidence about the benefits and harms of preventive methods, diagnostic strategies, treatments, and rehabilitation techniques in order to provide optimal care to their patients. For this assignment, two article summary reports will be written regarding an approach(s) to treatment of the lower extremity or thorax from a peer-reviewed journal. Reports must contain a brief summary of the major content and components of the article. Please comment on the author's completeness and important items that you feel were omitted. This assignment is designed to introduce you to your professional journal as well as the formats and prose of different professional articles. The reports are to be submitted on Blackboard. Please use AMA guidelines. More information will be given in class.

Evaluation type	Number	Points each	Total points
Written exams	5	75	375
Comprehensive Final Exam	1	100	100
Article Review/Rehab Plan	2	50	100
TOTAL POINTS			575

Grading Scale

The student's final letter grade will be earned based on the following scale:

A: 534.8-575 pts (93%)	C+: 442.8- 459.9 pts (77%)
A-: 517.5- 534.7 pts (90%)	C: 419.8- 442.7 pts (73%)
B+: 500.3- 517.4 pts (87%)	C-: 402.5- 419.7 pts (70%)
B: 477.3- 500.2 pts (83%)	D: 362.3- 401.4 pts (63%)
B-: 460.00 477.2 pts (80%)	F: < 362.3 pts

Attendance

Students are expected to be on time, attend all class meetings, and be prepared for in class assignments and projects. Excused absences include the following: illness (must bring a receipt or note from a doctor), family death, athletic/academic event (contact instructor in advance), and others at the discretion of the instructor. For known upcoming absences, students must contact the instructor at least **one** week in advance to the missed class to make up work. In the case of illness or some other unforeseen absence, the student must contact the instructor via e-mail or telephone the same day of the absence. At the next attended class meeting the student will discuss material that is to be completed with the instructor. *Students will have one week from the excused absence to complete any missed assignments.* It is the student's obligation to pursue any make-up work.

Assignments

Late assignments will not be accepted. Assignments should be submitted at the beginning of the class meeting on the due date. Late assignment will result in a zero (0) for the assignment. This applies to electronic submissions as well.

Your name **MUST** be on your papers when you turn them in. Failure to put your name will result in a zero (0) for the assignment.

Technology Use During Class

As per GMU policy, all sound emitting technology is required to be turned off during the lecture and laboratory class meeting times. Additionally, no laptop computers or tablets will be permitted for use during class time; the exceptions are for use during presentations/projects, and technology deemed as necessary by the Office of Disability Services. Students utilizing various technology devices during class will be asked to leave class and will not be permitted to complete course work or receive any points for assignments that day.

E-Mail Correspondence

Only messages that originate from a George Mason University address will be accepted; thus your e-mail address must end in gmu.edu. The instructor will not read e-mail messages not originating from a GMU account. Also, when corresponding with any professional at GMU or off campus via e-mail, use the following, appropriate professional format; any e-mail not using this format will be returned to the students for revision before a response will be issued:

Dear Ms. Pettinger (Beginning salutation)

I am looking forward to your class. (Text body)

Regards, (Ending Salutation)
(Your name)

Professional Disposition

It is critical each student conduct themselves in an appropriate manner and decorum fitting of a health care provider. Making light of injuries, conditions, or illnesses that is not respectful to the class, instructor, or patient study will not be tolerated. Submission of documents or assignments should not include personal information and comply with Health Insurance Portability & Accountability Act (HIPPA) regulations.

Core Values Commitment

The College of Education and Human Development is committed to collaboration, ethical leadership, innovation, research-based practice, and social justice. Students are expected to adhere to these principles: <http://cehd.gmu.edu/values/>.

GMU Policies and Resources for Students

Policies

- Students must adhere to the guidelines of the Mason Honor Code (see <http://oai.gmu.edu/the-mason-honor-code/>).
- Students must follow the university policy for Responsible Use of Computing (see <http://universitypolicy.gmu.edu/policies/responsible-use-of-computing/>).
- Students are responsible for the content of university communications sent to their Mason email account and are required to activate their account and check it regularly. All communication from the university, college, school, and program will be sent to students **solely** through their Mason email account.
- Students with disabilities who seek accommodations in a course must be registered with George Mason University Disability Services. Approved accommodations will begin at the time the written letter from Disability Services is received by the instructor (see <http://ods.gmu.edu/>).
- Students must follow the university policy stating that all sound emitting devices shall be silenced during class unless otherwise authorized by the instructor.

Campus Resources

- Support for submission of assignments to Tk20 should be directed to tk20help@gmu.edu or <https://cehd.gmu.edu/api/tk20>. Questions or concerns regarding use of Blackboard should be directed to <http://coursessupport.gmu.edu/>.
- The George Mason University Writing Center staff provides a variety of resources and services (e.g., tutoring, workshops, writing guides, handbooks) intended to support students as they work to construct and share knowledge through writing (see <http://writingcenter.gmu.edu/>).

- The George Mason University Counseling and Psychological Services (CAPS) staff consists of professional counseling and clinical psychologists, social workers, and counselors who offer a wide range of services (e.g., individual and group counseling, workshops and outreach programs) to enhance students' personal experience and academic performance (see <http://caps.gmu.edu/>).
- The George Mason University Office of Student Support staff helps students negotiate life situations by connecting them with appropriate campus and off-campus resources. Students in need of these services may contact the office by phone (703-993-5376). Concerned students, faculty and staff may also make a referral to express concern for the safety or well-being of a Mason student or the community by going to <http://studentsupport.gmu.edu/>, and the OSS staff will follow up with the student.

For additional information on the College of Education and Human Development, please visit our website <https://cehd.gmu.edu/>.

Class Schedule

Date		Topic	Reading/Assignment Due
W	8-30	Teach and Review E stim and its usage	Lab Manual
W	9-6	Testing of E stim	Lab Manual
W	9-13		Chapter 1-2 Prentice
W	9-20		Chapter 3-4 Prentice
W	9-27	Exam #1	Chapter 1-4
W	10-4		Chapter 5-7 Prentice
W	10-11		Chapter 8-10 Prentice
W	10-18	Exam #2	Chapter 5-10
W	10-25		Chapter 11-13 Prentice
W	11-1		Chapter 14-16 Prentice
W	11-8	Exam #3	Chapter 11-16
W	11-15		Chapter 17-19 Prentice
W	11-22		Chapter 20-22 Prentice
W	11-29	Exam #4	Chapter 17-22
W	12-6		Chapter 23-24 Prentice
W	12-13	Comprehensive Final	

F	9-8	Lab book Check off US and	
F	9-15	Lab book Check off BP. Begin traction	
F	9-22	Check off traction, review Ch 1-4 concepts	
F	9-29	Practice/discuss Dermatomes, myotomes and posture alignment	
F	10-6	Practice/discuss FMS, core stability and balance.	
F	10-13	Practice/discuss end range feel, goniometer, stretching, strength rehab	
F	10-20	Review Exam #2. Practice/discuss cardio	
F	10-27	Practice/discuss plyometrics, open v closed chain, Joint mobilization	
F	11-3	Practice/discuss PNF patterns, Aquatic therapy, Functional testing.	
F	11-10	Review Exam #3	
F	11-17	Practice/discuss Shoulder rehab, Elbow rehab, Wrist, hand and fingers	
F	12-1	Practice/discuss Hip, thigh, Knee, ankle, foot, spine	
F	12-8	Final exam review	

****Faculty reserves the right to alter the schedule and assignments as necessary.**

