

EDAC History

Pg. 2

The History of the

Ethnic Diversity Advisory Committee

[image: image1.jpg]NATA

NnOLO0OXEF®

WE=ITZ_0

DIVERSITY

 Information Compiled by:

Duane D. Brooks M.S., ATC

New Orleans Saints

Updates by:

Kwabea K. Pinto-Reed M.E.S.S, ATC

&

Olivia T. Dukes ATC, LAT

University of Central Florida

&

Noelle Alexis Peart MS, ATC
Shenandoah University

May 2007
Table of Contents

Subject

 Page

Background Information……………………………………………………. .3

Appendices…………………………………………………………………....9
Mission, Motto, Objectives and Strategies……………………………….…..10

Bill Chisolm Award Recipients…………………………………………...….12
Ethnically Diverse Hall of Fame Recipients.………………………………....13
Liaisons and Representatives………………………………………………....14
Clinical Symposiums……………………………………………………..…..15
Demographics……………………………………………………………...…17

Throughout the past, there have been many obstacles that minorities have had to face. There has been no exception in the field of athletic training. In 1986, Ronnie Barnes, ATC, head athletic trainer of the New York Giants; Billy Hill, ATC, of Ohio State University; and Philip Horton, ATC, of Florida A&M University, identified several concerns pertaining to the field of athletic training. These concerns included:

1. The lack of quality health care available to the black athlete at predominantly black institutions.

2. The lack of minority athletic trainer memberships in the NATA.

3. The lack of educational materials and tools for minority athletic trainers.

4. The low number of certified minority athletic trainers.

5. The extremely low number of minority athletic trainers being employed in the profession.

These concerns were presented to the National Athletic Trainers’ Association Board of Directors (NATABOD). As a result of this presentation, in June of 1986, the Minority Athletic Trainers’ Committee (MATC) was formed, with the goal being to improve these areas of concern. The committee was also formed to serve as a voice for minorities when concerns are raised by NATA minority members. The development of the MATC was supported financially by Demetrius Johnson, of Sherwood Medical. Mr. Johnson also provided the first perennial plaque, which is currently housed in the national office. Phillip Horton was appointed as the first committee chair by Otho Davis, who at the time, served as the NATA’s Executive Director.

Shortly following the formation of the MATC, a handbook was developed which outlined Mr. Horton’s responsibilities as chairman. These responsibilities included:

1. Assemble a committee based on the needs of the committee.

2. The chairman has the final decision on all appointments and decisions concerning

the committee.

3. The chairman presides over all meetings and will keep committee members

informed of committee events.

The chairman had the option of forming the committee by choosing NATA members from each district or by appointing members, regardless of district. Mr. Horton chose the latter and personally selected members of the committee. These members were often certified and highly respected from a variety of professional settings, ranging from franchises to city colleges. Those included were Dr. Arnold Bell, ATC, of Florida A&M University; Ben Carbajal, ATC, of Pima Community College; Billy Hill, ATC, of Ohio State University; Ron Medlin, ATC, of Memphis State University; Karen Middleton, ATC, of the Alabama Sports Medicine Center; Buddy Taylor, ATC, of Winston Salem State University; Paul Turbedsky, ATC, of Southeastern Sports Medicine; Carl Williams, ATC, of Southern University; Bernard James, ATC, of Howard University; and Robert Rodriguez, ATC, of Colorado Springs. In 1990, several additional members were named to the committee. These individuals were Rene Revis, ATC, of Northern Iowa University; Edward Leach, ATC, of Queens College; Cheryl Parker, ATC, of Washington State University; Ricky Hayes, ATC, of Stanford University; and Miguel Benavides, ATC, of Newman Smith High School.

One of the primary goals of the MATC was to educate and make students and young adults more aware of the athletic training profession. To accomplish this goal, the committee published a brochure that contained information that included the requirements and education on how to become an athletic trainer, the duties and responsibilities of an athletic trainer, and the viewpoints and opinions of several minority athletic trainers in the profession. These athletic trainers included Tom Bynum, ATC; Wayne Smith, ATC; and Patricia Billingslea, ATC.

In the Winter of 1989, the MATC began the publication of WRAP, a newsletter highlighting issues pertaining to minorities in the field, which included the purpose of the committee:

“The MATC will attempt to bring about a new awareness of the minorities in the athletic training profession. Membership, education, and certification will be provided to the minority individual who seeks professional status as an athletic trainer. The MATC believes that the success of the minority athletic trainer lies within the youth and their continued participation in the National Athletic Trainers Association.”

WRAP contained articles, such as “The Bilingual Certified Hispanic Athletic Trainer,” written by Ben Carbajal and “Knee Braces: Do They Work,” by Dave Wilson. Phillip Horton served as the editor and Dr. Arnold T. Bell served as assistant editor. WRAP also profiled several minority athletic trainers who have supported and contributed to the field of athletic training, such as Dr. Arnold Bell and Carl Williams. Additionally, Billy Hill and Buddy Taylor were recognized for establishing the Johnson & Johnson undergraduate and the Swede-O-Universal graduate awards. Four WRAP newsletters were published, with the last being distributed in the spring of 1990.

Between 1986 and 1990, the committee remained active. However, it began to falter because of its lack of direction. Thus, in 1991, the NATABOD formed a task force to analyze the purpose, direction, and goals of the MATC, as well as other committees within the NATA. This task force was comprised of Terry O’Brian, ATC, of Towson State University; Ben Carbajal, Cheryl Parker, and Ronnie Barnes. Terry O’Brian headed the task force as chairman.
During the 1991 NATA annual meeting in New Orleans, LA, the task force presented its findings. It recommended that the committee be disbanded and that a new council be formed. The task force also recommended that the chair of the Council have direct access to the NATABOD in the belief that the Council would have a greater impact within the NATA. As envisioned by the task force, the role of the council would be to identify professional concerns regarding ethnic minority topics and to advise the BOD on these issues.

In November of 1991, the NATABOD accepted the task force’s recommendation and formed the Ethnic Minority Advisory Council (EMAC). NATA president Mark Smaha, ATC, officially appointed Bill Chisholm, John Harvey, Ben Carbajal, and Rene Revis to serve as members of the Council. Frank Walters was appointed as chairman. The first order of business for the newly formed council was to develop a mission statement. Following the development of this mission statement for the EMAC, guidelines were approved for newly appointed members. These guidelines included:

· The individual should be an ethnic minority.

· The individual should be certified for at least five years.

· The individual must be able to attend the national meeting and other council meetings.

· The individual should be willing to serve the NATA on ethnic minority related issues.

· The individual must be willing to commit to a three-year term of service.

At the 1994 NATA convention in Dallas, TX, the EMAC paid tribute to the late Bill Chisholm by establishing a service award in his name, the Bill Chisholm Professional Service Award. This award is presented to an individual who has significantly advanced the provision of athletic health care services to ethnic minority individuals, or has made significant contribution to the professional development and advancement of ethnic minority athletic trainers. The first recipient of this prestigious award was Philip G. Horton, the original chair of the MATC. In 1994, a graduate assistant position was also created within the EMAC. This position was added with the goal of developing leadership skills of the selected individual and to obtain a student’s perspective and voice when addressing athletic training issues.

In 1995, Rene’ Revis Shingles was appointed as the new council chair. Members of the council under Mrs. Shingles’ leadership were John Harvey, ATC; Marsha Grant, ATC;
Veronica Ampey, ATC; Duane Brooks, ATC; and Cindi Nagai, ATC. During this time, the EMAC made several positive contributions to the field of athletic training. In 1997, the council began the annual compilation of national demographic data concerning athletic trainers. During this time, the annual Town Hall Meeting was also created at the request of the EMAC. The original intent of the Town Hall Meeting was to provide ethnic minority athletic trainers a forum to make presentations at the annual NATA convention. In addition, it was also intended to make all members of the NATA aware of the special needs and concerns of ethnic minority patients, athletes, and other athletic trainers. It was decided by members of the EMAC to conduct an open meeting for all members of the NATA to attend. The town hall forum provided an excellent opportunity for those who attended to express their opinions and to provide input, feedback, and direction to the council. The EMAC also initiated the presentation of clinical symposiums, beginning at the 1992 NATA national convention.
In 1999, the council’s name was changed to the Ethnic Diversity Advisory Council (EDAC). The goal of revising the word “minority” to “diversity” was to encompass a larger variety of people. Following the council’s title revision, Ms. Veronica Ampey began her tenure as council chair in 2000. During the year 2002, the council established the Job Shadowing / Career Day program and assumed responsibility of the grant money (which was formerly assigned to the Education Council) to establish the Ethnic Diversity Enhancement Grant Program. In 2002, the council became known as the Ethnic Diversity Advisory Committee (EDAC). This change reflected the transition from a 6-member council to a 12-person, district-based committee. During the year 2005, the committee was responsible for the creation and distribution of the EDAC slogan and lapel pins that reads “NATA Supports Ethnic Diversity.” Additionally, Ms. Ampey was awarded the 2006 Athletic Training Service Award.
In 2007, Ms. Ampey participated in the National Athletic Trainers’ Association’s Governance Task force as well as the Sickle Cell Trait Task Force with the committee’s district seven representative, Corey Oshikoya, ATC, of the Denver Broncos. During the annual mid year meeting in March 2008, Paul Alvarez, ATC, of University of La Verne; Elicia Leal, ATC, of McKinney North High School; and Laurie Rivera, ATC, of Appalachian State University provided a presentation about athletic training to Herbert Hoover Boys & Girls Club in St. Louis, MO. The event went extremely well and will remain an activity for future mid year meetings.

Appendices
Appendix I
Mission (Original draft)
The mission of the Ethnic Minority Advisory Council is to serve in an advisory capacity to the Board of Directors of the National Athletic Trainers’ Association. The Ethnic Minority Advisory Council identifies and addresses issues relevant to ethnic minority members and health care concerns affecting physically active ethnic minority individuals. The Council advocates sensitivity toward cultural diversity throughout the profession and the association. The Council with the Board of Directors desires to foster the growth and development of the National Athletic Trainers’ Association and its members. Acknowledging the culturally diverse issues impacting our association, the objectives and strategies are presented to strengthen and unify the association.

Mission (Last revised, 2005)
The mission of the Ethnic Diversity Advisory Committee is to serve in an advisory capacity to the National Athletic Trainer’s Association and its Board of Directors. The Ethnic Diversity Advisory Committee identifies and addresses issues relevant to American Indian/Alaskan Natives, Asian/Pacific Islanders, Black (non Hispanic), Hispanic, and other multi-ethnic members. Additionally, the committee will address health care concerns affecting physically active individuals in these ethnic groups. The committee advocates sensitivity and understanding toward ethnic and cultural diversity throughout the profession and the association.

Motto

Service, Advocacy, and Unity

Objectives

1. Increase the body of athletic training care by serving as an advocate for the dissemination of information and research relating to health care issues and conditions that affect the health of physically active, ethnic minority individuals (i.e., sickle cell anemia, lactose intolerance, substance abuse, mental health issues, etc…).
2. Identify and address issues relating to cultural distinctions in health care delivery.
3. Identify and advise the Board of Directors with public positions on issues relating to the health care of the physically active ethnic minority within the association.
4. Identify and advise the Board of Directors with public positions on issues relating to health care for the physically active ethnic minority.
Strategies
5. Obtain data regarding the status of the ethnic minority athletic training applicants and enrolled undergraduate and graduate students in approved curriculums.
6. Obtain data regarding the performance of ethnic minorities on the NATA Board of Certification examination.
7. Advocate the recruitment and retention of student athletic trainers by the establishment of grants and scholarships for ethnic minority student athletic trainers.

8. Identify, develop, and mentor ethnic minority leaders
Appendix II
Bill Chisholm Award Recipients

Phil Horton, ATC

1994

Major Gladden, MD

1995

John Schrader, HSD, ATC

1996

Billy Hill, MS, ATC

 1997

Henry “Buddy” Taylor, ATC 1998

Theodore Childs, ATC, PT

1999

Rick Shaw, MS, ATC

2000

Carl L. Williams, Jr., ATC

2001
Frank Walters, PhD, ATC
2002

John Harvey, ATC

2003

Arnold Bell, PhD, ATC, PT

2004

Rene’ Revis Shingles, PhD, ATC
2005

Hazel Ando, MS, ATC

2006

John Mayes

2007

Demetrius Johnson

2008

Appendix III
Ethnically Diverse Hall of Fame Recipients

Frank Medina

1965

Naseby Rhinehart

1967

Henry “Buddy” Taylor

1981

Eugene Harvey, AT (retired)

1986

Ronnie Barnes, ATC

1999

Appendix IV

Board of Director Liaisons
Julie Max, Med, ATC

1995 – 1996
Tony Marek, MS, ATC

1996 – 1997

Sandy Miller

1997 – 1998

Kathleen Laquale, PhD, ATC

1998 – 2004

Jeff Stone, Med, ATC

2004 – 2007
Andy Paulin, ATC

2007 – Present

 National Liaisons

Dwayne Turner

1991 – 1995

Sandy Ward

1995 – 2007

Anita James

2008 – Present

Graduate Student Representatives

Duane D. Brooks

1994 – 1997

Kysha Harriell

1997 – 2000

Kwabea K. Pinto-Reed

2000 – 2003

Olivia T. Dukes

2003 – 2006

Noelle A. Peart

2006 – Present

Appendix V
Clinical Symposiums

1992 – Denver, CO

“Bridging the Gap in Athletic Health Care for the Minority

Athlete and Minority Athletic Trainer”

Facilitator: Dr. Frank Walters

1993 – Kansas City, MO

1994 – Dallas, TX
“Professional Development and Leadership”

Facilitator: John Harvey

1995 – Indianapolis, IN
“Sociological and Cultural Factors Which Influence the
Delivery Athletic Health Care”

Facilitator: Rene’ Revis

1996 – Orlando, FL
“Athletic Health Care Update: Culturally Diverse Medical
Issues Impacting the Athletic Trainer”

Facilitator: Ben Carbajal

1997 - Salt Lake City, UT “Juvenile and Adolescent Concerns”

Facilitator: Marsha Grant

1998 – Baltimore, MD
“Unique Issues in Athletic Training”

Facilitator: Veronica Ampey

1999 – Kansas City, MO
“Disordered Eating: Issues and Strategies for the Certified

Athletic Trainer“

Facilitator: Rene’ Revis Shingles

2000 – Nashville, TN

“Cultural Contemporary Perspective in Sports Medicine”

Facilitator: John Mayes

2001 – Salt Lake City, UT
“Intercultural Communication: Being Effective With What You

Say”

Facilitator: Rene’ Revis Shingles

2002 – Dallas, TX “Affirmative Action: Fact or Fiction”

Facilitator: (In Conjunction with the Women in Athletic Training Committee) Kysha Harriell
2003 – St. Louis, MO
“Asthma and Athletic Trainers – Issues Affecting Ethnically
Diverse Populations”

Facilitator: Darryl Conway

Sponsored by GlaxoSmithKline

2004 – Baltimore, MD
“A Closer Look: Ethnically Diverse Issues in Athletic Training”

 Facilitator: Andy Llaguno and Lori Vasquez

2005 – Indianapolis, IN
“Special Health Considerations for the Ethnically Diverse

Athlete”

Facilitators: Keith Garnett and Elicia Leal

2006 – Atlanta, GA

“Educational Challenges and Harassment Issues within Athletic

Training”

Facilitators: Marsha Grant-Ford and Rene’ Revis Shingles
2007 – Anaheim, CA

“What You and Your ATEP Should Know”

Facilitators: Paul Alvarez and William Prieto

2008 – St. Louis, MO

“Cultural Influences on Athlete Nutrition Choices”

Facilitators: Corey Oshikoya and Laurie Rivera

Appendix VI
Demographics

 Reporting by Total Number

	Year
	1997
	1998
	1999
	2000
	2001
	2002

	Reported as Blank
	3012
	4219
	3984
	2261
	2071
	1963

	Reported as African-American

(AA)
	256
	331
	383
	369
	514
	587

	Reported as Asian

(AS)
	405
	483
	552
	580
	757
	874

	Reported as Hispanic

(HI)
	436
	533
	577
	555
	698
	797

	Reported as Native American

(NA)
	103
	116
	125
	111
	127
	

	Reported as Other

(OT)
	80
	128
	188
	420
	391
	391

	Reported as Caucasian

(CA)
	16834
	19085
	20287
	20185
	23641
	25085

	Total NATA Members
	21126
	24895
	26096
	24481
	28199
	29697

	Year
	2003
	2004
	2005
	2006
	2007
	TREND

	Reported as Blank
	1600
	1480
	1550
	1677
	1875
	198

	Reported as African-American

(AA)
	661
	681
	730
	762
	793
	31

	Reported as Asian

(AS)
	948
	986
	1044
	1096
	1125
	29

	Reported as Hispanic

(HI)
	843
	861
	921
	973
	960
	13

	Reported as Native American

(NA)
	141
	145
	142
	149
	143
	6

	Reported as Other

(OT)
	391
	376
	391
	421
	408
	13

	Reported as Caucasian

(CA)
	26155
	26300
	27024
	27154
	26667
	487

	Reported as Mixed Ethnicity

(ME)
	
	
	
	
	69
	

	Total NATA Members
	30793
	30829
	31802
	32232
	32040
	192

 Reporting By Percentage of Membership

	Year
	1997
	1998
	1999
	2000
	2001
	2002

	Reported as Blank
	14.26%
	16.95%
	15%
	9%
	7%
	7%

	Reported as African-American

(AA)
	1.21%
	1.33%
	1%
	2%
	2%
	2%

	Reported as Asian

(AS)
	1.92%
	1.94%
	2%
	2%
	3%
	3%

	Reported as Hispanic

(HI)
	2.06%
	2.14%
	2%
	2%
	2%
	3%

	Reported as Native American

(NA)
	0.49%
	0.47%
	1%
	1%
	1%
	

	Reported as Other

(OT)
	0.38%
	0.51%
	1%
	2%
	1%
	1%

	Reported as Caucasian

(CA)
	79.68%
	76.66%
	78%
	82%
	84%
	84%

	Total NATA Members
	100
	100
	100
	100
	100
	100

	Year
	2003
	2004
	2005
	2006
	2007
	TREND

	Reported as Blank
	5%
	5%
	5%
	5.2%
	5.85%
	0.65

	Reported as African-American

(AA)
	2%
	2%
	2%
	2.36%
	2.48%
	0.12

	Reported as Asian

(AS)
	3%
	3%
	3%
	3.4%
	3.51%
	0.11

	Reported as Hispanic

(HI)
	3%
	3%
	3%
	3.02%
	2.99%
	0.03

	Reported as Native American

(NA)
	1%
	0.47%
	0.45%
	0.46%
	0.45%
	0.01

	Reported as Other

(OT)
	15%
	1%
	1%
	1.31%
	1.27%
	0.04

	Reported as Caucasian

(CA)
	85%
	85%
	85%
	84.25%
	83.23%
	1.02

	Reported as Mixed Ethnicity

(ME)
	
	
	
	
	0.22%
	

	 Total NATA Members
	100
	100
	100
	100
	100
	0.596

