December 2009
NOTE from CBL: This is not an official NATA document. It was provided for background to the Vision Quest team by Paula Sammarone Turocy, EdD, ATC, Department Chair & Associate Professor, Duquesne University.

Official NATA terminology, as approved by the Board of Directors is located here http://www.nata.org/about_AT/terminology.htm .
Athletic Training Education Terminology

Entry-Level (Professional) Education

· Education and training of health care professionals for initial entry into their chosen professions
· Examples of entry-level health professional degrees:
· Medicine – Medical Doctor or Doctor of Medicine (MD)
· Chiropractic – Doctor of Chiropractic (DC)
· Physical Therapy – Doctor of Physical Therapy (DPT)
· Physician Assistant – Master of Physician Assistant (MPA)
· Nursing – Bachelor of Science in Nursing (BSN)
Entry-Level Education in Athletic Training (AT) programs
· Educational programs that prepare students for initial entrance into the profession of Athletic Training and eligibility for the BOC examination

· Entry-level education programs must be accredited by CAATE (Commission on Accreditation of Athletic Training Education)

· Two forms of accredited entry-level AT education programs
· Baccalaureate degree with a major in Athletic Training

· Entry-level masters degree with a major in Athletic Training

· By 2014-2015, all CAATE-accredited education programs must award a degree in Athletic Training
Description of Entry-Level AT Education
· AT entry-level model generally requires coursework and clinical experiences offered simultaneously; this is different from the medical model of professional education that requires asynchronous offerings of clinicals and coursework.

· HOWEVER, medicine and other allied health professions (e.g., nursing, PA) beginning to adopt similar requirements as found in AT model of education.

· Entry-level athletic training education uses a competency-based approach in both the classroom and clinical settings.
· Requires that all graduates of entry-level AT programs are able to document abilities in four areas/ways defined by the NATA Athletic Training Educational Competencies and Clinical Proficiencies

· cognitive (knowledge)

· psychomotor (skill) content,
· foundational professional behaviors,
· clinical proficiencies (expectations for applied knowledge and skills performed in actual clinical settings)
· NATA currently involved in developing the 5th edition of the NATA Educational Competencies & Clinical Proficiencies

· Clinical Education requires experiences completed over a minimum of two academic years.

· Must be part of a course and course credit awarded

· Must provide clinical experiences that include a variety of different populations including

· genders

· varying levels of risk

· protective equipment (to minimally include helmets and shoulder pads),

· medical experiences that address the continuum of care

· All clinical experiences must be directly supervised by a Clinical Instructor

Athletic Training Specialty Certification

· Occurs after BOC certification

· Provides advanced clinical practice credential that demonstrates the attainment of knowledge and skills that will enhance the quality of patient care, optimize clinical outcomes, and improve patients' health-related quality of life, in specialized areas of athletic training practice.

Post-Certification Graduate Education

· Occurs after BOC certification

· Graduate education programs in Athletic Training are different from entry-level programs in purpose, design and content.
· The mission of a post-certification graduate athletic training education program is to

· Expand the depth and breadth of the applied, experiential, and propositional knowledge and skills of entry-level certified ATs

· Expand the athletic training body of knowledge, and to disseminate

new knowledge in the discipline.

· Graduate education is characterized by advanced systematic study

and experience—advanced in knowledge, understanding, scholarly competence, inquiry, and discovery.

· Designed to prepare certified athletic trainers for leadership roles and enhance their abilities to function in clinical, teaching, administrative, or research environments.
· The NATA accredits Post-Certification Graduate Education programs.
NATA Accredited Post-Professional Education Residency Programs
The purpose of post-professional residency programs in athletic training is to provide advanced preparation of athletic training practitioners through a planned program of clinical and didactic education in specialized content areas using an evidence-based approach to enhance the quality of patient care, optimize patient outcomes, and improve patients’ health-related quality of life.
