

[image:]

Veterinary Technology

Student Handbook

[image:]

2020-2021
	

TABLE OF CONTENTS

WELCOME 4

	VETERINARY TECHNOLOGY PROGRAM INFORMATION
	
5

	
DEFINITION OF THE PROFESSION
	
5

	
VETERINARY TECHNICIAN PROGRAM MISSION
	
5

	
PROGRAM GOALS
	
5

	
PROGRAM ACCREDITATION
	
5

	
CREDENTIALING INFORMATION
	
6

	
ADMISSIONS ELIGIBILITY
	
6

	
HEALTH REQUIREMENTS
	
6

	
VETERIANRY TECHNOLOGY PROGRAM CURRICULUM, POLICIES AND STANDARDS
	

8

	
VETERINARY TECHNOLOGY PROGRAM COURSES
	
9

	
ACADEMIC ADVISEMENT
	
10

	
PROFESSIONAL BEHAVIOR STANDARDS ACADEMIC COMPONENT
	

11

	
PROGRAM POLICY REGARDING CLASSROOM ATTENDANCE AND PROMPTNESS
	

12

	
STATEMENT ON STUDENT EMPLOYMENT
	
13

	
SCHOOL CANCELLATION POLICY
	
13

	
POLICY ON DISMISSAL FROM PROGRAM
	
13

	
SATISFACTORY PROGRESS
	
13

	
DISCIPLINARY PROCEDURES
	
13

	
READMISSION POLICY
	
14

2

	WITHDRAWAL FROM PROGRAM
	15

	
CRIMINAL BACKGROUND POLICY
	
15

	
DRUG SCREENING POLICY
	
16

	
COURSE OBJECTIVES
	
18

	
APPLICATION TO GRADUATE
	
18

	
EXPECTATIONS FOR PARTICIPATION IN LAB COURSES
	
18

	
CLINICAL STANDARDS AND POLICIES
	
19

	APPENDIX A
Veterinary Technology Programs Pregnancy Policy and Waiver
	

21-22

	
APPENDIX B
Mountwest Community College’s Policy for Rabies Vaccination
	

 23-24

	
APPENDIX C
Veterinary Technology Program’s Counseling and Warning Forms
	

25-27

	
APPENDIX D
Application for Veterinary Technology Program including Technical Standards
	
29-42

	
APPENDIX E
Policy for Animal Use
	

43-45

	
APPENDIX F
IACUC- Animal Care and Use Policy
	

46-51

 APPENDIX G									 52-53
 Emergency/ Disaster Plan

 APPENDIX H									 54-59
 Injury Protocol

 APPENDIX I									 60-62
 Student Supply List

 APPENDIX J								 63-67
 FAQs and Facts

3

WELCOME !

Welcome to the Veterinary Technology Program! You have chosen a wonderful and rewarding profession.

This manual mostly contains Program specific information. For a complete listing and description of College policies and procedures, please refer to Mountwest Community College’s Catalog and the Student’s Handbook.

We are also available to help you with your concerns and look forward to meeting with each of you. Office hours will be posted on our office doors. If you have a conflict with our schedule, let us know and we will set up an appointment.

Amanda Clark, BS, RVT
Program Director – Veterinary Technology
Clarka@mctc.edu
Office Phone: 304-710-3492

Chad Brown, DVM
Clinical Instructor- Veterinary Technology
brownc@mctc.edu
Office Phone: 304-710-3421

																																																																																																																																																																							

																														 4

	

Veterinary Technology

					
Program Information

DEFINITION OF THE PROFESSION
Veterinary Technicians are individuals who assist in the medical treatment of animals under the direct
supervision of licensed Veterinarians. Veterinary Technology is a multi-skilled profession whose practitioners work in veterinary offices and research settings. Veterinary Technicians function as a member of the veterinary healthcare delivery team and perform administrative and clinical procedures.

VETERINARY TECHNOLOGY PROGRAM MISSION
	The mission of the Mountwest Community and Technical College of Veterinary Technology is to provide our students a progressive and technical education to ensure the successful entrance into the veterinary workplace.

Consistent with the standards published by the American Veterinary Medical Association and with an understanding of the importance of multi-skilling, the Program faculty balance theory, practical application and self-assessment in the teaching of the clinical and administrative competencies. Veterinary Technology knowledge and technical skills are acquired through a wide range of learning activities. Additionally, critical thinking and problem solving are advanced through the learning experience. The Program has as its primary goal the development of entry-level veterinary technicians prepared to render competent care (in an ethical manner) to their patients.

PROGRAM GOALS

The Veterinary Technology Program will:

	Provide appropriate learning opportunities to facilitate the acquisition of the knowledge and technical skills necessary to function as a competent, entry-level veterinary technician.

 Endeavor to instill a sense of veterinary medical ethics.

 Encourage a sense of commitment to continued professional development.

 Provide each student with the minimum requirements necessary for eligibility for the Veterinary
Technicians National Certification Exam.

PROGRAM ACCREDITATION
The Veterinary Technology Program at MCTC is accredited by the AVMA. 5
5

CREDENTIALING INFORMATION
Graduates of the Program will be eligible to sit for the Veterinary Technicians National Exam (VTNE),
administered by the AASVB. The AASVB administers this national exam for qualified candidates as a step in the process of becoming a registered veterinary technician (RVT). There is a mandated state licensure requirement to practice as a Veterinary Technician in West Virginia, this exam can be taken once the VTNE has been successfully completed. Therefore, gaining the RVT credential is voluntary. However, graduates of this program are strongly encouraged to take this exam. Becoming a R.V.T, is a means by which you can express your knowledge and professionalism to employer and to the public. Program Faculty will distribute information pertaining to this exam. However, it is highly recommended that you visit the web site of the AASVB. In addition, the WVBVM’s (West Virginia Board of Veterinary Medicine) web site is a valuable resource that provides information about the Veterinary technology profession.

ADMISSIONS ELIGIBILITY
· Accepted to Mountwest Community and Technical College prior to program admission.
· Application Fee submitted - $ 45.00
· Must provide copy of unofficial transcripts from previous institution or high school with application
· 2.5 GPA from institution currently or previously enrolled
· Must provide copy of ACT scores or other comparable testing
· A minimum ACT math score of 19 or COMPASS algebra score of 36 or Accuplacer score of 85.
· A minimum ACT English score of 18 or COMPASS score of 71 or Accuplacer score of 5
· A minimum Reading Accuplacer Score of 79
· Must have 120 hours of documented voluntary/work experience in a veterinary hospital or animal clinic with a minimum of 100 hours in clinic or hospital and 20 hours in an animal shelter/rescue. Completed by deadline. Completed within 2 years of applying.

HEALTH REQUIREMENTS
Students must be able to perform the essential tasks of the program with or without reasonable
accommodation. A complete list of those tasks is available in Appendix D. Additionally, all students are responsible to provide the required immunization documentation for the College and any supplemental documentation required by the Health Professions Division.
· Consent to a background check and drug testing upon admission to the program (associated costs are responsibly of the applicant- $100-$125), with random drug testing and background checks during the course of the program. Once accepted the program, we will schedule for the drug testing and background checks to be completed.
· Must pass drug test and background check for admittance into program.
· Must pass random drug testing and background check for continuation of program study.
· *Conviction of crimes such as felonies and misdemeanors may affect the ability of a Graduate to obtain state licensure.
· Must submit proof of health insurance
· Receive or be willing to receive the Rabies pre-exposure vaccinations and Tetanus vaccination. If not completed prior to admission the student must receive the series upon admissions to the program (student is responsible for associated costs). MUST SUBMIT PROOF OF VACCINCATIONS.
· Record of Tetanus vaccination
· Record of pre – exposure Rabies vaccination
· Read and understand the characteristics of a successful veterinary technician.6

Students in the veterinary technology program may be exposed to infectious agents, injury, anesthetics and x-ray equipment; therefore they should alert the Program Director if they are or become pregnant, or have any medical condition causing them to be immuno-suppressed. Students are required to consult with their personal physician to determine the suitability of a career in veterinary technology in these cases. 7

VETERINARY TECHNOLOGY PROGRAM CURRICULUM, POLICIES AND STANDARDS8

Veterinary Technology (VET)

[image:]9

ACADEMIC ADVISEMENT
Each student is assigned to a Veterinary Technology Program faculty or staff member as an academic
advisor. If a student has been assigned to a non-faculty advisor, please bring this to the attention of the
Program Coordinator.

The role of the academic advisor in the advising process is to:

 Counsel you on course selection.

 Make referrals for you to appropriate student services.

	Develop and suggest a program that is advisable for you to follow; i.e., advising on the number of credits that you will be able to handle, taking into account your other responsibilities with job, family, etc.

The role of the student in the advising process is to:

 Seek the counsel of your advisor during Early Registration and otherwise as needed.

 Access available student services as necessary.

	Make reasonable and realistic choices regarding your academic career that take into consideration other life responsibilities, which will affect your academic performance.10

PROFESSIONAL BEHAVIOR STANDARDS ACADEMIC COMPONENT

The student is expected to assume RESPONSIBILITY for the academic learning process by:

 Attending class and arriving on time.

 Bringing necessary and appropriate materials to class in preparation for classroom participation.

 Turning off all external communication and entertainment devices.

 Actively listening and paying close attention to the material being presented during class.

 Completing required and missed assignments.

 Do not work on other class assignments during scheduled class time.

 Organize non-classroom learning time for effectiveness and efficiency. Do not wait until the last minute to study or complete work.

 Understanding course syllabi, course requirements and course guidelines.

 Returning borrowed items (i.e., books, DVDs, and activity supplies) the next day after use.

 Properly maintaining classrooms and laboratory areas and returning supplies and equipment to designated areas.

 Seek help when needed.

The students will DEMONSTRATE INTEREST in the academic process by:

 Seeking and utilizing suggestions and constructive criticism from faculty.

 Participating in class discussions and interactions.

 Responding to the needs of peers and faculty.

 Using class time to work in groups, reading assigned material, and discussing information with peers and faculty.

 Collaborating with students, faculty and other professionals appropriately. 11

PROGRAM POLICY REGARDING CLASSROOM ATTENDANCE AND PROMPTNESS
Absenteeism and tardiness affect a student’s ability to participate in the learning process.

Although each syllabus for each course will state the attendance policy, the following is the College’s overall policy. It is expected that this policy be followed at the very minimum as a guideline and in addition to the attendance policy that is stated in the course syllabus:

College Wide Student Attendance Policy:

To comply with federal financial aid and loan disbursement guidelines the college adopted an Attendance Procedure. This procedure was effective Fall 2013, with revisions Spring 2016/Fall 2016, and has the following key elements:
· To obtain credit for a course a student must attend at least 85% of the contact hours for a particular course. However, instructors are given the option of allowing a student to complete the course based on the student’s documented circumstances and his or her progress in the course.
· Students should be advised that absences in excess of 15% of the total class meeting may result in being dropped from the course. Note: Some departments/programs may have additional attendance guidelines and related grading policies. The instructor shall detail the specific attendance policy for his/her class. Students are responsible for all course work missed.
· A student in an on-campus course missing a cumulative 15 percent of the class meetings and/or not keeping up with the course assignments as specified in the course syllabus may be withdrawn by the instructor.
· Attendance in online courses is defined as active participation and must be regular and substantive. Active participation is defined by the engagement activities available through the Learning Management System (LMS) (discussion board assignments, submitting/completing assignments, communicating with instructor about academic subject matter, participating in an interactive tutorial or computer assisted instruction, completion of assessments, etc.). A student in an online course must actively participate in the course by completing the required activities as described in the Instructor’s syllabus. Simply logging into an online class is not sufficient, by itself, to demonstrate attendance.

Program Make-up Policy:

It is the students’ responsibility to schedule a time to complete missed coursework!
Exams and quizzes will be given at the discretion of the instructor, immediately upon the return to class after an EXCUSED absence. Unexcused absences may result in the lower of your midterm or final grade.
Failure to sit for an exam or quiz will result in zero points for the exam or quiz. Any laboratory session that is missed, regardless of reason, MUST be made up as soon as possible. Laboratory points will not be awarded for missed classes, regardless of the fact that the lab session MUST be made up. Failure to do so may result in a lowering of the laboratory midterm and/or final grade.

12

STATEMENT ON STUDENT EMPLOYMENT
Due to the vigorous academic and clinical curriculum, students are strongly urged to limit work hours to a maximum of 15 hour per week. Students who work more than 15 hours per week seriously jeopardize their successful completion of the program.

SCHOOL CANCELLATION (Snow Days)
Adverse weather and emergency school closings are announced on local radio and television stations.
College wide emails are sent out along with notifications through the website.

DISMISSAL POLICY
The following constitute offenses that may result in the dismissal process being initiated against an individual enrolled in the Veterinary Technology Program.

1. Unsafe Clinical Practice
2. Violation of academic honesty
3. Any occurrence of unethical or unprofessional behavior
4. Any occurrence of alcohol and/or chemical abuse.
5. Cessation of attendance in classes without notification of the Program Director

SATISFACTORY PROGRESS
To remain in the Veterinary Technology Program, satisfactory progress must be achieved and standards met through out the course of study. The following do NOT constitute satisfactory progress and mandate withdrawal from the Program:
1. Failure to achieve a grade of “C” (70%) in all of the indicated courses in the Vet Tech
curriculum
2. Failure to achieve a “C” grade in all courses required for degree completion.
3. Excessive absenteeism-as described in individual course syllabi
4. Failure to complete the required 120 hours of clinical externship during the first year of courses or 200hrs during the second year of courses.
5. Failure to complete the Program requirements within four (4) years of entering the Program.

Repeating a single course:
1. Earning a grade less than “C” in a single course the student can repeat that single course without being dismissed from the program, however should that course be a lecture/lab co-requisite both course must be repeated.
2. Earning a grade less than “C” in any VET course in the first semester MUST reapply and repeat the entire program.

Dismissal from the Program:
A student will be dismissed from the program for any of the following situations:
1. Earning a grade less than “C” in the first semester or withdrawing while failing a VET required course.;
2.Earning a grade less than "C" or withdrawing while failing from the same required VET course more than once;
3. Earning a grade less than "C" or withdrawing while failing from two different required VET courses;
4. Inability to complete the program within four (4) academic years of beginning the program.

Reinstatement to the Program:
Once dismissed from the program, a student must reapply to the program and be readmitted.
· Readmitted students must complete all courses in the VET sequence as if starting for the first time.
· Reinstatement into the program is not automatic.
· Students who have earned a grade less than “C” more than once are not eligible for remittance for the time period of academic forgiveness of four (4) years.
· Reapplicants must demonstrate both the aptitude and motivation to succeed in the program.

DISCIPLINARY POLICY AND PROCEDURES
If a student fails to adhere to the established standards and policies of the Instructors, Program and/or
College, the following will occur: 13
13

 Upon a first occurrence the student will receive a verbal warning from the Instructor, Clinical Coordinator and/or Program Coordinator, and a counseling form will be completed for the student's file.

 Upon a second occurrence the student will receive a written warning from the Instructor, Clinical Coordinator and/or Program Coordinator with specific goals and deadlines set forth for the student. The student must satisfactorily meet the specific goals and deadlines outlined in the warning. The student will be considered on probation until all goals and deadlines are met. This may result in suspension from clinical externiship until the outlined goals and deadlines are met. The written warning will be included in the student's file.

 A student’s failure to meet outlined goals and deadlines will result in the following: dismissal from a professional course, dismissal from clinical externiship, and/or ultimately dismissal from the Program. The dismissed student will be required to withdraw or he/she may risk failure. See the College Catalog regarding MCTC’s re-admission policy.

READMISSION POLICY College Policy:
The following students must apply for readmission prior to registration in any given semester: students who have not attended MCTC within the past 12 months must apply for readmissions.

Veterinary Technology Program Policy
Formal readmission to the Veterinary Technology Program is required for any matriculated student who
has interrupted his/her sequence of courses as designed in the Program of study by any of the following:
1. course failure
2. course withdrawal
3. semester stop out
Students in health professions programs seeking readmission must meet current Program and College admission requirements, and follow the specific policies and procedures defined by the individual Programs*. Readmission to health profession program is not automatically guaranteed. If readmitted, students are permitted only one readmission to their program on a space available basis with approval by the Program Director/Department Chair. Readmittance must be within 4 years of beginning program courses.

Reinstatement to the Program:
Once dismissed from the program, a student must reapply to the program and be readmitted.
· Readmitted students must complete all courses in the VET sequence as if starting for the first time.
· Reinstatement into the program is not automatic.
· Students who have earned a grade less than “C” more than once are not eligible for remittance for the time period of academic forgiveness of four (4) years.
· Reapplicants must demonstrate both the aptitude and motivation to succeed in the program.

The formal readmission process and procedures require the student to initiate and complete the following steps:
												
1. Set up an initial meeting with the instructor and/or Program coordinator prior to requesting readmission for the semester in which they wish to begin.14

2. Submit a detailed letter to the Program coordinator addressing specific changes to be made to enhance academic success within ten (10) days of the initial meeting.
3. Participate in a follow-up meeting with the program coordinator within ten (10) days of receipt of the letter to discuss the determination of readmission status and conditions of continues enrollment.

In accordance with the College’s readmission policy, all matriculated students have one (1) opportunity to be readmitted to the Veterinary Technology Program. Readmission will be based upon academic and clinical performance, personal circumstances, documented plan for future success and space
availability. Students, who are readmitted, must meet current program requirements including:

1. updated health forms
2. proof of health insurance

WITHDRAWAL POLICY

Prior to withdrawing from the Veterinary Technology Program, it is highly recommended that the student make an appointment with the Program Coordinator or his/her advisor. It is necessary to officially withdraw from the College by making written application in the Registrar’s office. Students
 who do not formally withdraw will receive an “F” grade for the enrolled courses. Failure to follow the official withdrawal procedure may also result in the College giving incomplete or inaccurate transcript information. Refer to the College Handbook, Academic Standing for more information.

CRIMINAL BACKGROUND CHECKS PROCEDURE

Mountwest Community and Technical College and the Division of Career and Technical Education are committed to safeguarding the health and safety of community members. Therefore, in order to uphold the highest standard of care for all clinical internships requiring a criminal background check, all students entering their respective programs at the time of admission to the program and/or their site for clinical training must complete the following:
1. Student must complete an application/authorization for submission to a criminal background check.
2. Each student must satisfactorily complete a criminal background check prior to entry into certain programs and or prior to entry into a clinical internship and or both of these.
3. The completed form will be submitted to the testing agency.
4. The completed results will be sent to the program/clinical coordinator of the respective program. If there are issues of felonies or misdemeanors a consultation may be required with the Chair of Allied Health and the Dean of the Career and Technical Division. A student convicted of a felony or misdemeanor may be denied admission to their program or placement in the clinical internship.
**It is the student’s responsibility to inform the Coordinator of their program of study of any felony, misdemeanor or convictions. This also includes pending charges. Any falsification or omission on the program application or other forms may result in disciplinary action including dismissal from the program.
5. Pending felony and/or misdemeanor charges or convictions that occur during the student’s enrolment in the program must be reported immediately to their program coordinator. Students may be removed from their program pending review of charges or convictions.15

DRUG TESTING PROCEDURES

Mountwest Community and Technical College and the Division of Career and Technical Education are committed to safeguarding the health and safety of community members.
Therefore, in order to uphold the highest standard of care for all clinical internships requiring drug testing, all students entering their respective programs at the time of admission to the program and/or their site for clinical training must complete the following:

1. The alcohol and drug test must occur at a date and time and laboratory approved by the department. The type of specimen is at the discretion of the appropriate program. Please note that this may be a requirement of some programs prior to admission which will be at the expense of the student. Potential applicants should consult with their respective program requirements to see if this policy is part of the admission requirements to the program.

2. It is the student’s responsibility to determine from his/her physician whether prescribed medications may affect program performance and to disclose a list of medications prior to testing. Validation of these drugs will also be disclosed to the testing agency upon request of the testing agency.

3. Many prescription drugs alter mental status and may impair the student’s ability to perform in the classroom or clinical setting. It is the student’s responsibility to discuss the effects of prescription drugs with his/her physician. Impairment in the classroom or clinical setting is not permissible regardless of the source.

4. Any attempt to alter the drug test, prevent collection (example but not limited to: shaving hair), positive or diluted test results, failure to follow the procedure, failure to have the test performed on the date and time selected by the program/clinical coordinator, or refusal of a drug screen will result in dismissal from the program prior to admission or from the clinical internship site selection process. Any future reapplication will not be considered.

5. Any positive or diluted results may be challenged one time by the student. Upon notification of the test results, the student must immediately contact their program/clinical coordinator to request retesting. The consent for retesting, designated laboratory to do the retesting and type of specimen is at the discretion of the program coordinator/chair/dean of the Career and Technical Division.

6. Cost of retesting is the responsibility of the student.

7. The student many not enter the clinical internship for training until negative drug tests are received from the challenged test.

8. At any time during the program, a random drug/chemical screen may be requested by the program coordinator/chair/dean of Career and Technical division. Failure to comply immediately with the drug/chemical screen(s) will result in dismissal from the program.

9. Results of drug screen will be forwarded to the program coordinator and on to the chair/dean and a determination will be made, which may include dismissal from the program.

16

DRUG/CHEMICAL DEPENDENCY

	If a student has received or is currently receiving treatment for drug/chemical
	dependency, please have a copy of the discharge summary, printed on the facility’s
	letterhead, send directly to the Dean of the Career and Technical Division. The student
	must also submit a letter detailing their progress in recovery. Additional information
	regarding drug/chemical dependency and treatment may be requested at any time.

DISCLAIMER

A student has the right to refuse a drug test.
However, refusal to have the drug test, failure to follow the procedure/directions prescribed by the program will result in withdrawing the student’s selection to the program or will result in dismissal from the program after enrollment. Any future reapplication to the programs may not be considered depending on the policy of the program.

17

COURSE OBJECTIVES, ASSIGNMENTS AND PROCEDURES
Each student will be provided with a course syllabus at the beginning of the course.
The syllabus will provide the student with the course description, goals/objectives, required assignments, attendance policy, tardy policy, grading policy and an outline of topics to be presented. Students are responsible for assignments that are to be completed prior to classroom lecture and discussion.

APPLICATION TO GRADUATE
In order for a student to graduate, a graduation application form must be completed and submitted to
the Registar. In addition, the student will need to contact the VT Program Director for a copy of his/her DegreeWorks to attach with the application. The academic advisor will remind students to submit this form at the appropriate time; however, it is ultimately the student’s responsibility to ensure that the form is submitted to the Registar by the stated deadline. After receiving the completed form, the Registar will review the record and respond to the student as to whether all courses required for graduation have been completed. In addition to the required courses in the Program, please note that Communication and Math Proficiency are required to graduate. Refer to the MCTC Academic Calendar for the deadline to file the application to graduate. A diploma or certificate will not be printed or be available unless this application is filed.

EXPECTATIONS FOR PARTICIPATION IN LAB COURSES
You will learn many clinical procedures in these courses that are part of a veterinary technicians’
scope of practice. For each course, students will receive a list of procedures for which they are required to demonstrate competency in performing. In lab, you will be expected to participate in practicing the performance of these procedures on each other and with live animals when appropriate. This is in preparation for performing these procedures on patients in the clinical setting. Students should be properly attired for handling animals and laboratory samples when attending laboratory. Standard Precautions are to be utilized at all times.

	Extracurricular Activities: Please note that this program can be very demanding and students will be asked to perform duties that are outside the classroom hours. We will do the best to work with the students schedules, but in order to complete the requirements of the program additional coursework is a must. (Ex. Maintain kennel sanitation, run laboratory testing and maintenance logs.)

	Expectations for Students: Students are expected to conduct themselves in a professional manner and be respectful at all times. On multiple occasions we will be visiting local veterinary facilities to complete our coursework. At no time during the course should a student have their cellphone out during class regardless of if we are on campus or off campus, this can be a distraction to the instructor and other students around you.
Cheating will not be tolerated, this is for your own good if you don’t know the material once you leave and go into practice then the schooling was of no good to you, if a student is caught cheating on a quiz, exam, or lab practical he/she will receive a 0 on that assignment as well as the person who allowed them to cheat.

18

CLINICAL STANDARDS AND POLICIES

This section of the manual is an overview of the standards and policies pertaining to the Clinical Externship. The Clinical Coordinator will distribute a complete Externship packet fully detailing the standards and policies prior to the Externship:

	Students are required to complete a minimum of 320 hours of externship experience in a veterinary clinic. Attendance and promptness are mandatory. The 320 hours must be completed regardless of absences. Any missed time must be made up at the convenience of the clinic. Two externships will make up the 320hrs: one following the first year of the program totaling 120hrs and one following the second year of the program totaling 200hrs.

 Standard Precautions are to be practiced at all times during clinical.

	As a point of information, a pregnant student is reminded of the many contaminants present in the clinical area that could adversely affect a fetus. It is advisable for the student to contact her obstetrician once the pregnancy has been confirmed, to ensure that there are no medical concerns or limitations.

	A student shall, for all purposes abide by all applicable facility policies and procedures.

	No student will be allowed to participate in clinical field placement unless they have submitted all required Health and Immunization documents.

	Students must adhere to the Veterinary Technicians Program’s dress code when in clinical. However, in cases where the students are in hospitals that have their own specific uniform code, their policy supersedes ours and must be adhered to by the students.

	Students are required to submit to background checks and drug testing prior to clinical externship placement (See Policy).

ATTENDANCE POLICY AND GROUNDS FOR DISMISSAL FOR SUMMER EXTERNSHIPS

1.	Failure to comply with any of the COURSE REQUIREMENTS for VET 285/295 (see course syllabus for more details) will result in failure of the course, and the beginning of the dismissal process from the Veterinary Technology Program.

2.	If more than 2 days of the Externship are missed consecutively or a hospitalization occurs, the Clinical Coordinator at MCTC and Site Coordinator are to be notified. A Doctor’s note must be provided to the Clinical Coordinator prior to restarting the Externship.19

3. Any schedule changes at the Externship site are to be approved by the Externship Site
Coordinator/Supervisor at the site.

4.	Excessive tardiness, failure to show up for scheduled hours without prior notification to the Site Coordinator, or leaving early without permission are all grounds for failure of the Externship, which will result in the beginning of the dismissal process from the Veterinary technology Program.

5.	Any cost incurred due to injuries or wounds acquired at an externship site that need care are to be covered by a student’s individual health insurance. An incident report from must be submitted to the Clinical Coordinator at MCTC within 24-48 hours of injury.

PLEASE NOTE: The clinical facility may terminate the participation of the clinical field placement of any student if the facility deems that the health status, performance, or other actions of the student is detrimental to patient care. This may result in suspension and/or failure of externship, at the discretion of the Program Coordinator upon review of the circumstances. 20

Appendix A Veterinary Technology Program Pregnancy Waiver21

Policy for the Declared Pregnant Veterinary Technology Student

Students who are pregnant or become pregnant while enrolled in the Veterinary Technology Program have the option to voluntarily inform program officials of their pregnancy. This information must be in writing to indicate the expected date of delivery.

Upon written disclosure, the student and the Program director will meet to discuss the potential harmful effects of exposure to animals, radiation and anesthetic gases inherent in the practice of veterinary medicine on the fetus, and the options available to the student to fulfill the educational requirements of the program.

1. The student may remain in the Program under the following conditions. The student may defer participation in activities that would place her in contact with the above hazards. She will be required to fulfill all competency requirements in order to graduate from the program. She will be permitted to participate in live animal laboratories with the written permission of her physician on file with the program. Declared pregnant students may request to be relieved from duties which place them in contact with radiation generating equipment and anesthetic gasses. However, should the declared student request this, it will likely impair/delay their completion of required laboratory work and consequently the completion of the program.

2. The student may voluntarily withdraw from the veterinary technician program. If she leaves in good academic standing, and provides at least 3 months notice, she will be readmitted to the program at the beginning of the semester which was not completed, on a space available basis.

3. The student may undeclare her pregnancy at any time. This must be done in writing. If she chooses this option, she will be considered not pregnant and be required to participate in all competencies.

Although it is both the policy and practice of the Veterinary Technology Program at MCTC to offer the utmost in safety precaution for its students, Mountwest Community and Technical College or its affiliates will not be responsible for injury to either the mother or child due to hazard exposure during pregnancy.

Information regarding a student leaving due to pregnancy will be held at the level of confidentiality requested by the student.

I have received and read the above pregnancy policy, understand the content and agree to comply with it.

					 Name (Print): ____________________________
					
Signed:

Student

Signed:
Parent or guardian if under 18

Date:
22

Appendix B
Mountwest Community and Technical College’s Rabies Vaccination Policy 23

MCTC- VT Student Rabies Vaccination Policy

In the veterinary field, exposure to Rabies virus is always a possibility. The MCTC VT program requires all individuals who work with animals to be vaccinated against Rabies.

There are several reasons why being vaccinated against Rabies is a good idea, including the following:

· Humans, like most other mammals, are susceptible to the Rabies virus, which is usually fatal if post-exposure treatment is not begun promptly. Rabies is a serious viral infection of the central nervous system. The virus is usually passed to humans through the bite of a rabid animal. Occasionally, rabies can be transmitted if the saliva of an infected animal gets into a fresh scratch, break in the skin, or contact with mucous membranes (eyes, mouth,nose).
· Being vaccinated against rabies reduces the amount of post-exposure treatment required.
· Treatment is lengthy, painful, and expensive.
· Both wild and domestic animals may be infected with Rabies and may transmit the virus to other animals, including humans, in their saliva.
· Mammals with rabies exhibit a variety of symptoms, some of which may be confused with other, milder conditions.
· The only way to confirm whether or not an animal had rabies is to look a specific tissue in the animal's brain, which requires that the animal be euthanized.

In short, if you get saliva on you from a mammal which has an unapparent or unrecognized Rabies infection, you may have been infected with the Rabies virus. The animal has to be killed to confirm your exposure. If you get Rabies and are not treated quickly and aggressively, you will likely die too.

Students are required to receive the pre exposure Rabies vaccination series prior to or on admission to the MCTC VT program. The incidence of Rabies in West Virginia is relatively low (CDC reports in 2013, 91 cases were reported). In West Virginia, most cases of rabies occur in wild animals, such as raccoons and skunks.

I, __, have read and understand the above policy and agree that upon acceptance to the MCTC Vet Tech Program I will receive pre- exposure Rabies vaccinations at my own expense.

Print:___

Sign:___
		If under 18 Parent or Guardian Must Sign

Date:___		

24

Appendix C
Veterinary Technology Program’s Counseling and
Warning Forms25
30

MOUNTWEST COMMUNITY AND TECHNICAL COLLEGE VETERINARY TECHNOLOGY PROGRAM COUNSELING FORM

This form serves as documentation of a counseling meeting with

 held on 	

His/her performance/status in the course 	

is not consistent with

successful completion of this component of the Veterinary Technology Program.

Area(s) of concern discussed:

ACADEMIC COMPONENT:

CLINICAL COMPONENT:

Seek assistance from:

 Member of the Faculty Student Support Services 	

Division Chairman

 Financial Aid Program Director 	

Other 	

Program Coordinator/Instructor: Date:

I have read and received a copy of the above regarding my status in the Veterinary Technology
Program.

Student: Date: 26

MOUNTWEST COMMUNITY AND TECHNICAL COLLEGE

Veterinary Technology Program

ACADEMIC/CLINICAL WARNING FORM

 is hereby placed on warning for unsatisfactory academic/clinical performance (as documented below and/or on the Counseling Form). This could interfere with the successful completion of course requirements and/or the Program if the student does not meet the specific goals and deadlines.

Program Coordinator
or Instructor: Date:

Student: Date: 27

Page Intentionally Left Blank28

Appendix D
Admissions Packet and Technical Standards

29

Mountwest Community and Technical College
Veterinary Technology Application Packet
2020

[image: Mountwest logo]

[image:]

Top of Form

		

30

Application Information
· Applications are due no later than May 4th 2020.
· Application Fee Submitted-$45.00
· Copy of transcripts MUST accompany your application! (High School or College)
· Each site used for observation hours MUST complete the provided information and site supervisor evaluation sheet for each applicant. This is the applicant’s responsibility to ensure that the site supervisor completes the information and signs the document.
· This should be returned in a signed sealed envelope with the observation hours.
· If the site supervisor wishes to include a reference letter please provide with the evaluation and observation sheet.
· Observation hours for accepted applicants are due no later than August 3rd 2020, if applicant has not completed the required hours they will not be eligible to start classes in the fall. Must be completed within 2 years of applying to the program.
· Observation hours must be completed with the provided applicant sheet, you may wish to make copies of this sheet for more hours.
· Observation sheet must be completed in ink (blue or black).
· It must be signed by the supervisors at both the veterinary clinic or hospital and the rescue or shelter. Suggest using separate sheets for the clinic hours and the shelter hours.
· Hours must be returned in a sealed envelope signed by the site supervisor.
· All necessary vaccinations and medical information must be provided prior to the start of classes. Incomplete applications may result in removal from the program.
· The Cabell-Huntington Health Dept. is a site that offers the rabies vaccinations. Please call ahead to check availability. Ask them for an insurance reimbursement form to send in to your insurance; sometimes your insurance will cover the cost of the vaccinations. If not the costs associated are the responsibility of the student. Cost range for the series of three vaccinations ($900.00-$1200.00).
· Drug Testing and Background Checks will be performed on students prior to admissions (cost of admissions testing is applicants responsibility $100-$125), as well as, during the course of the program at random. This will be arranged for you and you will be notified when you need to take this.

31

CHARACTERISTICS OF A SUCCESSFUL VETERINARY TECHNICIAN
· The following information is intended solely to provide the potential student with a summary of abilities that are characteristic of a successful veterinary technician
· Ability to tolerate walking and standing for sustained periods of time.
· Capable of lifting and/or carrying up to forty (40) pounds from floor level to waist level frequently and up to fifty (50) pounds or more with assistance occasionally.
· Ability to bend over at the waist, twist the trunk, squat, kneel and reach above the head. Have the body size, conformation and fitness to do the physical work required of a technician.
· Amendable to learning to safely handle, restrain and work with any species of domestic and exotic animals that may be sick, injured, fractious or aggressive without fear.
· Open to performing routine cleaning duties including using brooms, brushes, hoses and various cleaning products (detergents/disinfectants).
· Understanding of the requirement to work around dangerous animals, hazardous chemicals, compressed gasses, pharmaceuticals, sharp objects, radiation and other biohazards.
· Operate and maintain a variety of medical diagnostic and therapeutic equipment.
· Tolerate exposure to animal hair, dander and other potential allergens.
· Able to appropriately respond to stressors of the job and profession.
· Ability to appropriately respond to and resolve interpersonal conflicts that may arise.
· Ability to effectively manage multiple tasks and responsibilities simultaneously and professionally
Please note that this program can be very demanding and students will be asked to perform duties that are outside the classroom hours. We will do the best to work with the students schedules, but in order to complete the requirements of the program additional coursework is a must.

	

32

[image:]
MCTC Career and Technical Division
MCTC

One Mountwest Way
Huntington, WV 25701

2020
VETERINARY TECHNICIAN*
APPLICATION FOR ADMISSION

PERSONAL INFORMATION

Applicant’s Name_ 	

Address: ______________________________City: State: Zip: ___________	

Phone _(Home) (Work) _(Cell)

DOB: ________________________ SSN: __
(These will only be used for radiology safety only)

MCTC ID Number_ E-Mail 	
									(Used to notify of acceptance)
Colleges/Universities Attended 	

Number of College Hours Completed_ 	

Overall GPA 	

Degree(s) earned 	
Applicants must complete all general education and prerequisite courses with a grade of “C” or better,
and must have a cumulative GPA of 2.5 or higher.

***Note: Official college transcripts must be on file in the MCTC Admissions Office for all transfer classes you would like applied. A copy of your high school/college transcripts MUST accompany this application as well. 33

Admission requirements:
· Accepted to Mountwest Community and Technical College prior to program admission.
· Application Fee submitted - $ 45.00
· Must provide copy of unofficial transcripts from previous institution or high school with application
 2.5 GPA from institution currently or previously enrolled
· Must provide copy of ACT scores or other comparable testing
	A minimum ACT math score of 19 or COMPASS algebra score of 36 or Accuplacer score of 85.
 A minimum ACT English score of 18 or COMPASS score of 71 or Accuplacer score of 5
 A minimum Reading Accuplacer Score of 79
	Must have 120 hours of documented voluntary/work experience in a veterinary hospital or animal clinic with a minimum of 100 hours in clinic or hospital and 20 hours in an animal shelter/rescue. Completed by deadline. Completed within 2 years of applying.
· Consent to a background check and drug testing upon admission to the program (associated costs are responsibly of the applicant- $100-$125), with random drug testing and background checks during the course of the program. Once accepted the program, we will schedule for the drug testing and background checks to be completed.
· Must pass drug test and background check for admittance into program.
· Must pass random drug testing and background check for continuation of program study.
· *Conviction of crimes such as felonies and misdemeanors may affect the ability of a Graduate to obtain state licensure.
· Must submit proof of health insurance
· Receive or be willing to receive the Rabies pre-exposure vaccinations and Tetanus vaccination. If not completed prior to admission the student must receive the series upon admissions to the program (student is responsible for associated costs). MUST SUBMIT PROOF OF VACCINCATIONS.
· Record of Tetanus vaccination
· Record of pre – exposure Rabies vaccination
· Read and understand the characteristics of a successful veterinary technician.

34

ACTIVITIES AND ACHIEVEMENTS

Please provide a list of awards, achievements, and certifications you have earned including approximate dates.

Please provide a list of community service activities in which you have participated including approximate dates.

ADDITIONAL DOCUMENTS REQUIRED TO BE SUBMITTED WITH APPLICATION

1. You must submit a short essay of between 250 and 500 words explaining why you have chosen to pursue a career in the Veterinary Technology field. You are encouraged to include your reasons for a career change, your perceptions of the responsibilities of a Veterinary Technician and the goals you hope to achieve with this career track.
(Please submit as a typed document with your name and 942# at the top.)

SIGNIFICANT DATES FOR ADMISSION PROCESS
 Deadline for Application
Completed applications and all required documents must be turned in NO LATER THAN May 4th, 2020 for
consideration for enrollment into the fall 2018 Veterinary Technology Program. Please submit all documents in a sealed envelope to the Allied Health Office in MB 455.

	Notification of Acceptance
All students may complete an interview prior to admissions. Students will be notified if an interview process is indicated.

Acceptance letters will be mailed out after the interview process. This should be by June 30th. PLEASE TAKE NOTE THAT THE EMAIL PROVIDED ON THE APPLICATION WILL BE USED TO NOTIFIY THE APPLICANT OF ADMISSIONS, ALONG WITH A MAILED LETTER.

Students may be admitted to the program after May, 2020 if seats are available. Must have permission of Program Coordinator to enroll.
35

By signing below I certify that I have read and understand the requirements of the veterinary technician program.

Student Signature Date

Date Received

Amanda Clark, RVT
 Vet Tech Program Coordinator
Telephone: (304) 710-3492
Fax: (304) 710-3188
Email: clarka@mctc.edu

*This is a competitive enrollment program. There are no guarantees of admission based on application submission.

36

VET TECH -Application Check List
· Acceptance to MCTC
· Application Fee -$ 45
· Application turned in by due date: Pages 4-6 in packet
· Essay written 250-500 words
· Interview Complete- if applicable
· Drug Test/ Background Check Complete- Program will schedule!
· Medical requirements met
· Proof of health insurance
· Proof of tetanus vaccination
· Proof of rabies vaccinations
· Academic Requirements met
· Transcripts present with application
· 2.5 GPA
· ACT scores present or Comparable Testing
· ACT math score of 19 or COMPASS algebra score of 36 or ACCUPLACER score of 85.
· ACT English score of 18 or COMPASS score of 71 or ACCUPLACER score of 5
· Reading ACCUPLACER score of 79
· Observation hours met-turned in by due date- Aug. 3rd, 2020
· 100 clinical hours returned in signed sealed envelope with Supervisor survey.
· 20 shelter hours returned in signed sealed envelope with Supervisor survey.

37

Two Site Supervisor Surveys and Two Observation Sheets have been provided.
You may wish to make copies of these if you plan to go to more than two observation sites.
 (One for the clinic/hospital and one for the rescue/shelter).

· Each site used for observation hours MUST complete the provided information and site supervisor evaluation sheet for each applicant. This is the applicant’s responsibility to ensure that the site supervisor completes the information and signs the document.
· This should be returned in a signed sealed envelope with the observation hours.
· If the site supervisor wishes to include a reference letter please provide with the evaluation and observation sheet.
· Observation hours for accepted applicants are due no later than August 3rd 2020, if applicant has not completed the required hours they will not be eligible to start classes in the fall.
· Observation hours must be completed with the provided applicant sheet, you may wish to make copies of this sheet for more hours.
· Observation sheet must be completed in ink (blue or black).
· It must be signed by the supervisors at both the veterinary clinic or hospital and the rescue or shelter. Suggest using separate sheets for the clinic hours and the shelter hours.
· Hours must be returned in a sealed envelope signed by the site supervisor.
38

Applicant Observation Sheet
To be completed in INK (blue or black).
Applicant Name: ___
	Date:
	Observation:
	Hours:
	Clinic/Shelter:
	Supervisor:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Total Hours Completed (per sheet): _____________
Supervisor:___________________________________ Date:_________	

39

Applicant Observation Sheet
To be completed in INK (blue or black).
Applicant Name: ___
	Date:
	Observation:
	Hours:
	Clinic/Shelter:
	Supervisor:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Total Hours Completed (per sheet): _____________
Supervisor:___________________________________ Date:_____

40

Veterinary Technology Program
Site Supervisor Evaluation
To be completed by the applicants veterinary experience provider.
If the supervisor wishes to provide a letter of recommendation they may include it in the envelope with this evaluation.
Applicants Name: ___
	Facilities:
	How long have you known the applicant?
	Was the applicant a paid employee or volunteer?
	In what capacity did the applicant serve you? (kennels, vet assistant, front desk, observer)
	Completed a min of 100 observation hours in a clinic or hospital.
	Completed a min of 20 shelter or rescue hours.

	Veterinary Hospital or Clinic:
	
	
	
	
	

	Shelter or Rescue:
	
	
	
	
	

Please evaluate the applicant’s aptitude in each category
	Area
	Excellent
	Above Average
	Average
	Below
Average
	Poor
	N/A

	Attendance
	
	
	
	
	
	

	Punctuality
	
	
	
	
	
	

	Personality
	
	
	
	
	
	

	Professional
Skills
	
	
	
	
	
	

	Productivity
	
	
	
	
	
	

	Personal Appearance
	
	
	
	
	
	

	Dependability
	
	
	
	
	
	

	Cooperation
	
	
	
	
	
	

	Professional
Attitude
	
	
	
	
	
	

	Teamwork
	
	
	
	
	
	

Please indicate all species in which the applicant was exposed to during their observation hours in the hospital or clinic and rescue or shelter.
	Canine
	

	Feline
	

	Equine
	

	Bovine
	

	Ovine/Caprine
	

	Porcine
	

	Exotics
	

	I hereby verify that the applicant has assisted or observed within my 	organization as indicated above. 41

	Name:
	
	Title:
	

	Address:
	
	Clinic Name:
	

	Signature:
	
	Date:
	

Veterinary Technology Program
Site Supervisor Evaluation
To be completed by the applicants veterinary experience provider.
If the supervisor wishes to provide a letter of recommendation they may include it in the envelope with this evaluation.
Applicants Name: ___
	Facilities:
	How long have you known the applicant?
	Was the applicant a paid employee or volunteer?
	In what capacity did the applicant serve you? (kennels, vet assistant, front desk, observer)
	Completed a min of 100 observation hours in a clinic or hospital.
	Completed a min of 20 shelter or rescue hours.

	Veterinary Hospital or Clinic:
	
	
	
	
	

	Shelter or Rescue:
	
	
	
	
	

Please evaluate the applicant’s aptitude in each category
	Area
	Excellent
	Above Average
	Average
	Below
Average
	Poor
	N/A

	Attendance
	
	
	
	
	
	

	Punctuality
	
	
	
	
	
	

	Personality
	
	
	
	
	
	

	Professional
Skills
	
	
	
	
	
	

	Productivity
	
	
	
	
	
	

	Personal Appearance
	
	
	
	
	
	

	Dependability
	
	
	
	
	
	

	Cooperation
	
	
	
	
	
	

	Professional
Attitude
	
	
	
	
	
	

	Teamwork
	
	
	
	
	
	

Please indicate all species in which the applicant was exposed to during their observation hours in the hospital or clinic and rescue or shelter.
	Canine
	

	Feline
	

	Equine
	

	Bovine
	

	Ovine/Caprine
	

	Porcine
	

	Exotics
	

	 I hereby verify that the applicant has assisted or observed within my 	organization as indicated above. 42

	Name:
	
	Title:
	

	Address:
	
	Clinic Name:
	

	Signature:
	
	Date:
	

Appendix E
Animal Policy

43

Mountwest Community and Technical College Vet Tech Aggressive Animal Policy

MCTC- VT program makes every effort to provide students with a safe and conducive learning environment. Handling animals, however, is an essential part of working in veterinary medicine. Veterinary technicians handle a variety of animals on a daily basis including: playful, submissive, fearful, aggressive, and injured animals in pain or distress. Any animal has the potential to bite or scratch as a result of fear or pain. The majority of injuries in veterinary practice are caused by bites.
Animal behavior is not always predictable. Avoiding incidents with animals is best managed by a combination of:
· Assessing the animal before any attempt is made to handle it-this may include discussion with its owner about its temperament and the likelihood of the animal becoming aggressive. Shelter animals are brought to us by shelter personnel who have completed behavioral evaluations on these animals and deemed them to be adoptable.
· Training- appropriate techniques for approaching and handling animals must be understood by all students who will come into contact with them.
· Experience- students should never handle and animal alone. Always work in pairs.
· Use of personal protective equipment (PPE) such as thick gloves and forearm protection if an animal is distressed or aggressive. It may be necessary to tranquillize the animal before it can be treated or moved.
Key to reading body language:
· Always observe the whole body
An ongoing temperament evaluation shall be conducted as long as the animal is in our care. This will be conducted by observation of each animal’s interactions with other animals and with people in relation to food, toys, and play. Any animal found to be aggressive will have its cage labeled as such as that all personnel are made aware of the situation. The type of aggression should be clearly noted (other dogs, humans, cage, toys, food, and play triggered). Special care will be taken with these animals to ensure faculty and student safety during handling times of these animal should they require treatment. The use of physical restraint devices (muzzles, catch pole, slip leads, catbag, towels, etc) and, if necessary, chemical restraint will be used to ensure safety of all parties involved.
If a bite or scratch does occur:
· Notify the instructor of the course
· Clean the wound/s with Chlorhexidine
· Student is given the option to seek additional medical treatment if they wish.
· An accident report must be completed and submitted to the Director of Public Safety.
Signs of Stress or Behavioral Changes in Animals
· Signs of Stress Displacement Behaviors
· Yawning
· Panting
· Lifting front paw as someone walks toward them
· Licking lips
· Scratching
· Not making eye contact
· Shaking off after handling
· Stretching
· Whining
· Lying down, not partaking
· Signs of Stress Fearful Behavior
· Drooling
· Circling
· Tucked tail
· Whining
· Sweaty feet
· Body still, tail low or high44

· Growling
· Curling of lips
· Showing teeth
· Nervous Behavior
· Tail tucked
· Slouching or shrinking
· Wary expression
· Stiff legs
· Hiding
· Danger Signs
· Teeth showing
· Lips curled back
· Ears back
· Half-moon eyes
· Growling or snarling
· Freeze stares
· Diffuse the Stress of the patient
· Stop whatever you are doing
· Determine what the pet is reacting to
· Slow down; be patient and give the animal time to become more comfortable in the environment
· Small amounts of handling

45

Appendix F Intuitional Animal Care and Use Policy46

Mountwest IACUC Noncompliance/ Complaint Policy

Federal animal welfare regulations (under the Animal Welfare Act) state that all employees or concerned parties must have the means to report deficiencies in animal care and treatment. Federal animal welfare regulations state that no facility employee, committee member or laboratory personnel shall be discriminated against or be subjected to any reprisal for reporting violations of any regulation or standards under the Animal Welfare Act.
The Institutional Animal Care and Use Committee (IACUC) will investigate concerns involving the care and use of animals used in teaching at Mountwest Community and Technical College. This includes claims by the public or anonymous complaints concerning any aspect of the animal care and use program or by employees or students who report alleged instances of animal abuse, violation of approved protocols or standard operating procedures, use of animals not covered by approved protocols, violation of any animal-related regulation or standard (such as the Animal Welfare Act, Public Health Service Policy, or MCTC IACUC policy), or complaints regarding the care received by animals housed in MCTC animal facilities.
Policy Procedure
I. Reporting a Complaint or a Violation
· The MCTC- Vet Tech Program shall conspicuously post phone numbers and office locations for reporting of complaints and violations in all MCTC animal facilities. Contact information will be provided for the following:
· IACUC Institutional Officer
· IACUC Chair
· Attending Veterinarian (AV)
· Any person who believes an animal/s is/are subject to mistreatment, or that there is a potential violation of IACUC policy (even if immediate harm to animals is not present), is encouraged to report allegations of mistreatment or policy violations to any of the following: the Institutional Official (IO), the IACUC Chair, the AV, or a member of the IACUC. A complainant may remain anonymous.
· A complaint may be reported either orally or in writing and should include a description of the violation, the time and date of violation, the location, the type of animal involved, and any other items which are relevant to the complaint.
· The AV or designee will reduce the complaint to writing as soon as possible.
· The AV or designee will conduct the initial investigation and the results will be forwarded to the IACUC Chair.
· Complaints directed at faculty/staff members will be forwarded to the IACUC Chair at the initiation of the investigation. At that time, the Chair may choose to conduct or reassign the investigation.
· If the AV is the subject of the complaint, the IACUC Chair will contact the IO, and the IO will appoint an appropriate person to investigate the allegations. 47

· If the complaint is against the Chair, the person receiving the complaint will contact the IO.
· Investigation of and communications about the complaint shall be documented in writing and maintained in the office of the IACUC Attending Veterinarian.
· No person reporting a violation of IACUC standards, procedures, rules and protocols shall be subjected to any retaliation.
· Likewise, no person who is the subject of, or related to a complaint shall undertake reprisals. Retaliations or reprisals in the context of IACUC procedures for handling complaints represent violations of IACUC standards that could result in loss of privileges and/or access to the facilities for animal care and use under the oversight of the IACUC.
· The confidential nature of the complaint and violation procedures must be respected by all parties involved.
II. Initial Investigation by the Attending Veterinarian (AV) or designee
· The AV or designee will evaluate the complaint to determine whether there is sufficient information to investigate further.
· If mistreatment of animals is found, the AV or designee will take all necessary action which may include temporary suspension of use of animals by any and all individuals involved in the reported complaint.
· The AV or designee will submit the initial findings and recommendations to the IACUC Chair.
· The IACUC Chair and the AV or designee will consider the initial findings and recommendations for further action (see section III).
· If the AV is the subject of the complaint, the IACUC chair will contact the IO, and the IO will appoint someone to investigate the allegation.
III. Action Following Initial Investigation
· No violation - no findings of mistreatment of animals or policy noncompliance.
· The IACUC Chair will inform the complainant, the AV or designee and the person who is the subject of the complaint in writing of the findings and recommendations and that no further action will be proposed, subject to IACUC review at the next regularly scheduled meeting.
· Minor violation - policy noncompliance but no inhumane treatment of animals.
· Examples of minor violations (this list is not intended to be exhaustive)
· Significant expansion or use of animal numbers or experiments under an existing IACUC approved protocol without proper amendments
· Violation of standard operating procedures
· The IACUC Chair will inform the complainant and the person who is the subject of the complaint (and his/her direct supervisor) in writing of all findings, recommendations, and any remediation (except for confidential personnel actions) required to be completed within a specified time frame. Such findings, recommendations and remediation (except for confidential personnel actions) are subject to IACUC review at its next regularly scheduled meeting.48

· The IACUC AV or Chair will be responsible for verifying that the remedies are completed within the established time frame.
· Major violation - inhumane treatment or neglect of animals.
· Examples of major violations (this list is not intended to be exhaustive)
· Use of animals without an IACUC approved protocol
· Disregard for animal pain and suffering
· Improper euthanasia
· Improper surgical techniques or experimental treatments
· Exposing humans or animals to substantial and unnecessary risks
· Knowingly providing false or inaccurate information to the IACUC
· The AV or IACUC Chair should self-report the incident to the IO in a timely manner, and self-report to USDA if a protocol suspension occurs for an USDA-covered species.
· The IACUC Chair will determine if the IACUC should meet immediately or wait until the next scheduled monthly IACUC meeting to discuss the violation. A quorum of the IACUC must be present for the meeting.
· IACUC members or institutional employees with a conflict of interest shall immediately notify the committee and remove themselves from further participation in the matter.
· The IACUC will review the complaint and the initial findings and recommendations of the AV or designee and obtain additional information as needed.
· The complainant may be requested to meet with the IACUC. If the complainant is unwilling or unable to make a personal appearance, the complainant may submit a written statement to the IACUC Chair prior to the meeting.
· The person who is the subject of the complaint will be provided a written description of the substance of the complaint and will be given an opportunity to meet with the IACUC to respond to the complaint.
· The complainant and the person who is the subject of the complaint may have an advisor at the meeting with the IACUC. Advisors are present in an advisory capacity only and are not permitted to speak or present information directly to the IACUC.49

· If the complainant and/or the person who is the subject of the complaint elect not to meet with the IACUC, the complaint will be reviewed on the basis of information available, and a recommendation will be made by the IACUC. No inference may be drawn against the complainant and/or person who is/are the subject of the complaint for failure to appear before the IACUC.
· When the IACUC concludes that all pertinent information has been received, the IACUC (after excluding all nonmembers) shall discuss, deliberate and prepare its findings and recommendations. By majority vote of those present, the IACUC will determine whether or not mistreatment of animals or policy noncompliance has occurred and make recommendations. If the findings and recommendations are not unanimous, minority opinions may be written and attached by those who differ with the majority's findings and recommendations.
· The IACUC will then determine the final action to be recommended to the IO. The IACUC recommendation shall be immediately binding until such time as the IO has reviewed the recommendation. IACUC action(s) may include, but is/are not limited to:
· A finding of no violation and/or the complaint was not substantiated.
· A reprimand to the person who is the subject of the complaint, which may include notice to the supervisor that if the same or similar circumstances which were the basis of the complaint are found to continue, this could result in suspension or complete revocation of the protocol approval under which animal(s) were obtained and/or may include suspension or complete revocation of the violator's privileges to access animals.
· A suspension of the protocol for a stated period of time, or immediate revocation of the protocol approval.
· Permanently revoke all access of the person who is the subject of the complaint.
· The IACUC Chair will report in writing, as appropriate, to the following individuals:
· The complainant;
· The person who is the subject of the complaint;
· The Departmental Chair or direct supervisor of the person who is the subject of the complaint; and
· The IO.
· The IO, after review and approval, will report the findings and actions taken by the IACUC to external organizations and/or government agencies as required.50

IV. Record Keeping
· The IACUC AV will keep all records of complaints, violation, investigations, action plans and outcomes on file for a minimum of 3 years.

Federal and Institutional policies dictate that any faculty, staff, or student associated with MCTC has the right and the responsibility to report perceived deficiencies in the MCTC animal care and use program.

If you witness incidences or practices that you believe are inappropriate, please voice your concerns to the Institutional Animal Care and Use Committee (IACUC) by contacting:
· Dr. Chad Brown (304-710-3421 or 304-634-4530) Attending Veterinarian
· Travis Carlton (304-710-3524) IACUC Chair
· Michael Sallards (304-710-3355) Institutional Officer (Interim President)
· Any IACUC Member

Written concerns should be addressed to:
IACUC Chair or Attending Veterinarian
Delivered/ Mailed to: One Mountwest Way, Suite 455
Huntington, WV 25701
 or delivered to IACUC Chair (Rm: 433) or AV (Rm: 445)
may be marked as “Private and/or Confidential”

All concerns will be treated with the highest priority and confidentiality will be guaranteed. Initiating such concerns via appropriate channels in no way places an individual at risk to be discriminated against, or be subject to, any reprisal for reporting violations of any regulations or standard.

The policy for investigating concerns is available through MCTC-Vet Tech Department. 51

Appendix G
Emergency/ Disaster Plan

52

Mountwest Community & Technical College
Veterinary Technology Program
Emergency Facility Disaster Plan
Purpose: The purpose of this document is to provide a general plan of action for responding to emergencies that may impacted the animals housed by the program as required by the Guide for the Care and Use of Laboratory Animals.
Responsible Persons: The attending veterinarian will be responsible for oversight and review of this plan and for notifying the IACUC and relevant regulatory agencies in the event an emergency occurs.
Study directors, principle investigators, and course instructors will be responsible for implementing this plan with regard to their projects and courses, training personnel under their supervision and notifying the attending veterinarian in the event an emergency occurs.
All personnel associated with the care and use of animals in the program will be responsible for implementing this plan as assigned.
Communication: All responsible personnel will receive a copy of this plan and training to ensure understanding of the procedures to be employed in the event of an emergency. All relevant telephone numbers will be posted next to each phone in the facility.
Emergency: An emergency is an adverse event such as a fire, tornado, earthquake, hurricane, chemical spill, civil disturbance, electrical or water outage, or equipment failure with causes or has the potential to cause injury to the animals.
Prevention: Appropriate steps will be taken to prevent the occurrence of emergency situations when possible. These will include
· Maintaining building security and allowing access to authorized individuals only
· Minimizing fire hazards by maintaining compliance with fire codes
· Minimizing chemical hazards through proper storage and handling of toxic chemicals

Response Plan:
	1): While it is the intent of this plan to protect the animals from adverse conditions under no circumstances should personnel place themselves in personal danger at any time. Personnel safety is the primary concern in any emergency.
	2): In case of fire or toxic chemical spill, activate the fire alarm to evacuate the building and summon help. Call 911 to report personnel injuries or major facility damage. Do Not attempt to distinguish a fire or clean up a chemical spill unless you have received the proper training in these procedures.
	3): Contact program personnel to notify them of the situation and initiate their response.
	4): Follow the directives given by emergency and program personnel.
	5): Special Situations:
· Emergency during a surgical procedure, personnel safety should be assured first. Adequate emergency lighting and power backup must be available to allow completion of the procedure. If the procedure cannot be completed in a manner that assures patient recovery, the animal should be humanely euthanized.
· In the event that evacuation of the animals from the facility is necessary, this will be done only to the extent that it does not endanger personnel and a suitable alternate location is available.
· In the event that animals are injured, they will receive medical care under the attention of the attending veterinarian and/or trained personnel. If the emergency precludes adequate medical care of seriously injured animals, they should be humanely euthanized.

53

Appendix H Injury Protocol54

[image:]

55

[image:][image:][image:][image:]56
57
58

59

Appendix I
Student Supply List

60

Vet Tech Required Materials: 	
· Stethoscope
· Thermometer (digital) - Prefer one that is fast and has a flexible tip
· Bandage Scissors
· Scrubs and/or a lab coat
· Black and Blue ink pens
· Sharpie Makers – Fine point
· Calculator- suggest two a good one for studying and a cheap pocket one
· Pocket notebook
· Clipboard- if you wish
· Watch with a second hand- cannot use a cell phone to keep time
· Coveralls- may want a light weight and heavy weight pair for Large Animal
· Some type of boot for Large Animal – (leather and/or Muck {rubber} boots)

Students shall dress in professional attire and shall exhibit good personal grooming, to include:
· Clean clothing and shoes shall be worn each day
· Daily bathing and shampoo
· Good oral hygiene
· Anti-perspirant must be used
· Avoid strong perfumes or scented lotions
· Cosmetic usage should be minimal
· Any tattoos should be completely covered
· Fingernails should be kept short so as not to endanger patient or student safety with regards to infection control matters
· No painted or artificial finger nails- must keep them trimmed no longer than finger tips
· No long jewelry/ All body piercings are to be removed
· No dangling Ear rings – studs only
· No dangling jewelry of any kind (necklaces, large rings, or bracelets).
· Hair below shoulder length must be pulled back up out of the face to avoid collecting debris and transmitting disease
· Colored hair must be of minimal distraction. (NO bright colors)
· Hats or other head covering are not permitted. 61

· Beards and mustaches should be neatly trimmed or shaven
· Closed toe shoes must be worn; preferably leather or other water impermeable material
· Tobacco products (cigarettes, e cigarettes, chewing tobacco, and snuff/dip) are not to be used/ consumed during clinical activities. This includes clinical sites used for teaching, field trips, and externships.

62

Appendix J
FAQs/Facts

63

[image:]
 Veterinary Technology Program
2020-2021 Facts and FAQs

Provides answers to frequently asked questions regarding the VT Program

1: IS THE VET TECH PROGRAM ACCREDITED?
Yes, the Veterinary Technology Program is accredited through American Veterinary Medical Association by the Committee on Veterinary Technician Education and Activities (CVTEA), 1931 North Meacham Road, Suite 100, Schaumburg, IL 60173-4360.
Phone: 800.248.2862
Fax: 847.925.1329
https://www.avma.org/ProfessionalDevelopment/Education/Accreditation/Programs/Pages/vettech-programs-all-programs-list.aspx#westvirginia

2: DO I NEED TO COMPLETE ANY PREREQUISITE CLASSES BEFORE BEING ADMITTED?
No, however the most successful students have completed some general education courses prior to applying to the program in order to decrease the overall course load of program studies The general education courses consist of 21 credit hours that must be completed along with or prior to the VET TECH Program requirements.

3: WHAT ARE THE REQUIRED GENERAL EDUCATION COURSES?
	Written Communication
	Math Elective-120 or higher
	Introduction to Vet Tech

	Medical Terminology
	Chemistry
	Introduction to Microbiology

	Interpersonal Communications
	
	

4: ARE THERE ADDITIONAL REQUIREMENTS ASSOCIATED WITH COMPLETION THE OF THE GENERAL EDUCATION COURSES?
Yes. It is recommended (not required) that the general education courses be taken at MCTC, which are offered on days, evenings and online. Students who choose to take courses elsewhere must submit an official transcript to Admission/Registar office. In addition to the official transcript sent to admission, an unofficial copy must accompany the application to the program. Any courses completed prior to admission into the VET TECH Program must have been completed with a minimum grade of “C” in order to be considered “satisfactorily” completed.

5: DOES COMPLETION OF GENERAL EDUCATION COURSES GUARANTEE ADMISSION TO THE PROGRAM?
NO…The VET TECH Program at Mountwest is a highly competitive, selective admission program with limited enrollment. Students are required to have all the appropriate documentation and application requirements completed prior to admission, but doing so does not guarantee program admission.

6: ARE THERE MINIMUM GPA EXPECTATIONS WHEN APPLYING TO THE PROGRAM?
Yes. Students must demonstrate a minimum cumulative GPA (all previous coursework) of 2.5.

7: HOW LONG IS THE PROGRAM & WHEN CAN I APPLY?
It takes approximately 2 years, including both summers, to complete the program after admission, which is offered only in a full-time format.
Applications are available in the Main Building, Room #427 and online beginning Jan. 15th with a submission deadline of May.

8: HOW MANY STUDENTS ARE ADMITTED INTO THE PROGRAM?
A total of twenty four (24) students are considered for admission. However, based upon the overall quality of the applicant pool, 24 students may not be admitted each year.

9: WHAT IS A TYPICAL “SUCCESSFUL” APPLICANT PROFILE?
The following represents the performance level averages, which were necessary for the successful applicant in 2020. It should be noted that each year’s applicant pool varies. This information is presented to provide you the opportunity to self-evaluate your position and potential for success.
· Cum. GPA:	3.00 (all college coursework completed)
· Prior college coursework completed or degree competed- completing even a few general education courses prior to admission has been deem very beneficial to the success of students within the VET TECH Program.

10: DO I HAVE TO COMPLETE A DRUG SCREEN and BACKGROUND CHECK AS PART OF THE ADMISSION PROCESS? WHEN CAN I EXPECT THEM TO OCCUR THROUGHOUT THE PROGRAM?
Yes, upon admission to the program students are required to complete a background check and drug screen. Applicants with positive screens will not be admitted into the program. Cost of initial screenings for program admittance are the responsibility of the student. Students admitted to the program will be subject to random, unannounced screenings throughout their enrollment in the program. Students may be subject to additional screenings upon the request of specific clinical education facilities assigned by the program or as deemed necessary. Students admitted may challenge a positive result one time; retesting cost is the responsibility of the student. The college will pay for the first random screening of those students within the program, other screenings are the responsibility of the student.

11: STATEMENT ON BACKGROUND CHECKS, DRUG SCREENS & THE STATE LICENSING BOARD:
Students with an arrest and or/criminal conviction may be unable to fulfill the degree clinical requirements in order to graduate. Individuals with an arrest and or criminal conviction are advised that the State Licensing Boards will consider their application for licensure as a veterinary technician on an individual basis.

12: MUST OBERSRVATION HOURS BE COMPELTED PRIOR TO APPLYING FOR THE PROGRAM?
	No, observation hours do not have to be completed prior to applying to the program. The date in which the 120 observation hours must be completed by will be listed in the application and is generally the first week of Aug prior to classes beginning. It is highly recommended that some hours are completed prior to applying to the program. That is to ensure the student is aware of the type of work being performed in the field of veterinary technology.

13: WHERE CAN I COMPLETE MY 120 HOURS OF VOLUNTEER EXPERIENCE?
The 120 hours of observation may be completed in any Veterinary Hospital or Clinic setting and Shelter or Rescue (minimum of 100 hours within a clinic or hospital and 20 hours within a shelter or rescue). Note that this time must be completed at two separate settings under the supervision of a veterinary professional and shelter/rescue supervisor. You should contact the supervisor of the facility where you would like to volunteer and request to observe for hours toward your application to the Vet Tech Program. This activity must occur within 2 years of submitting your application to the program in order to be counted.

14: WHO CAN COMPLETE THE TWO SUPERVISOR/ OBSERVATION FORMS?
Employers, Vet/RVT, college instructors, etc. may complete the supervisor forms. Observation and supervisor forms are included in the application packet.

15: DOES EVERY APPLICANT PARTICPATE IN THE INTERVIEW PART OF THE ADMISSION PROCESS?
NO. Only students who demonstrate having submitted a “complete” application by the deadline, meet the minimum
cumulative GPA, completed observation hours, submitted vaccination requirements, and attained a “C” or better in all completed prerequisite coursework will advance to participate in these activities. Students who have not met these initial requirements will be withdrawn from consideration at that point. It must be noted that participation in these activities does not guarantee program admission.

 16: WHEN WILL ADMISSION NOTIFICATIONS BE SENT OUT?
Admission notifications will be emailed as well as a letter mailed to the addresses provided on the applications. This will be done by June 30th in order to allow time for completion of observation hours prior to the deadline.

17: WHEN WILL VET 101 BE SCHEDULED?
Introduction to Veterinary Technology – VET 101 is offered in the Spring and Fall terms and if there is enough interest a summer course is an option. This course can be taken prior to admission into program. It is designed to peak interest in the veterinary profession.

18: UPON PROGRAM ADMISSION, ARE THERE ANY OTHER COSTS ASSOCIATED WITH THE PROGRAM? Yes, you will be required to verify purchase of the following: (prices subject to change without notice).
	-Initial drug screen/background
	$125 (varies)
	 -Stethoscope/Equipment
	$100 (varies)

	-Health insurance
	Cost varies
	-Lab Uniforms
	$50 (min)

	-Any needed immunizations or titers

	 Cost varies ($900- $1200)

	-Lab Supplies

	$150

19: CAN STUDENTS WORK WHILE ENROLLED IN THE PROGRAM?
Students are encouraged not to work more than fifteen (15) hours per week. During clinical affiliations, student work
schedules MAY NOT interfere with the hours required while affiliating at a clinical site. Program coursework can be very strenuous many students struggle to work full time and become successful students at the same time.

20: WHAT IS THE “CRITERIA” THAT IS CONSIDERED TOWARD ADMISSION INTO THE PROGRAM?
Each item that follows is determined and weighted according to policies in place for each application cycle: Cumulative GPA, observation hours, personal recommendations/supervisor evaluations, and an interview score (if applicable).

21: ARE THE PERFORMANCE EXPECTATIONS HIGHER IN THE PROGRAM?
Students should be aware that the academic performance expectations of this program are notably higher than what you may be accustomed to. This includes a 70% performance requirement on each didactic measure (tests) as well as a 70% performance requirement on each laboratory measure (practical’s). Students who are unable to successfully demonstrate this minimum level of competency will not receive a passing grade and will be dismissed from the program. Applicants are encouraged to request a meeting with the program faculty as they complete their application if they have any questions regarding the programs academic policies.

22: WHAT ARE THE CLINICAL EDUCATION REQUIREMENTS OF THE PROGRAM?
Students are scheduled for two 10 week clinical experiences one during the summer between 2nd and 3rd semesters, requiring 120 hours and the 2nd clinical at the conclusion of the program, summer following 4th semester requiring 200 hours. The hours for both clinicals must be within a veterinary hospital or clinic and must met minimum criteria for a clinical site. . The clinical supervisor will follow the course work necessary to provide the student with the appropriate framework knowledge to optimize the clinical education experience. The clinical assignments are arranged through the Academic Coordinator of Clinical Education and are generally scheduled during the week. NOTE: Some clinical assignments may be a distance from a student’s home, thus requiring significant travel and or the need for housing accommodations. The program will offer suggestions on low cost accommodations but students are responsible for all costs associated with the required clinical education component of the program.

23: SHOULD I FAIL A COURSE/S DO I NEED TO START THE ENTIRE PROGRAM OVER?
No, students who are unsuccessful on their first attempt at a course can repeat that course one time without restarting the entire program, unless it is a first semester course in which case the student would need to reapply and repeat the entire first semester. Students are given two (2) years to reenroll in a course and after the two (2) year period has lapsed the student would need to reapply and repeat the entire program. Students are required to repeat both lab and lecture courses if they are co-requisites for each other. Once admitted to the program, students must demonstrate adequate academic progress by earning a grade of "C" or better in all required VET courses, as well as General Education courses.
Repeating a single course:
1. Earning a grade less than “C” in a single course the student can repeat that single course without being dismissed from the program, however should that course be a lecture/lab co-requisite both course must be repeated.
2. Earning a grade less than “C” in any VET course in the first semester MUST reapply and repeat the entire program.

Dismissal from the Program:
A student will be dismissed from the program for any of the following situations:
1. Earning a grade less than “C” in the first semester or withdrawing while failing a VET required course.;
2.Earning a grade less than "C" or withdrawing while failing from the same required VET course more than once;
3. Earning a grade less than "C" or withdrawing while failing from two different required VET courses;
4. Inability to complete the program within four (4) academic years of beginning the program.

Reinstatement to the Program:
Once dismissed from the program, a student must reapply to the program and be readmitted.
· Readmitted students must complete all courses in the VET sequence as if starting for the first time.
· Reinstatement into the program is not automatic.
· Students who have earned a grade less than “C” more than once are not eligible for remittance for the time period of academic forgiveness of four (4) years.
· Reapplicants must demonstrate both the aptitude and motivation to succeed in the program.

Nondiscrimination Clause
The MCTC VET TECH Program prohibits preferential or adverse discrimination on the basis of race, age, color, religion, marital status, national or ethnic origin, citizenship status, sex, sexual orientation, veteran status or the presence of a medical condition or disability status in all areas including but not limited to its qualifications for program admission, activities and policy.

Fact Sheet 2020-21
Updated: 1/6/2020
[bookmark: _GoBack]

67

STUDENT AGREEMENT OF RESPONSIBILITY FOR STUDENT ORIENTATION HANDBOOK

It is the responsibility of each student to read the Student Orientation Handbook. Failure to read the information contained in the Student Orientation Handbook is not considered an excuse for non-compliance or lack of understanding.
The Veterinary Technology Program may change policies or revise information deemed necessary due to institutional and program circumstances. Students will receive an addendum for the handbook whenever policies or information is changed during the academic year.

I have read, understand, and agree to comply with all policies stated in the Veterinary Technology Program Orientation Handbook.

Student Signature: 	

Name (print): 	

Date: 	_________________68

image5.emf

image6.png
R Mountwest
g

Community & Technical College

image7.jpeg
PRYMountwest
7

Community & Technical College

image8.png
MCTC
Procedure for Non-Life Threatening Accidents

Step1
Render necessary first aid

Step2
Notify the Director of Public Safety, they will document the event and provide assistance.

Step 3
If the injured party needs additional medical attention but the injured party refuses medical

transport via ambulance , it is the responsibility of the injured party to seek medical
attention on his or her own.

Step 4
Fill out the provided incident report form and submit it to the Director of Public Safety.

Step 5

The supervisor/instructor should follow up with the injured party in a timely manner and inform
them that they must meet with the Director of Public Safety to complete accident insurance
paper work.

If you have any questions or concerns the incident report or insurance, please call
Paul Roach at 304-710-3463 or Stephanie Neal at 304-710-3502

Revised 10/03/2012 MCTC Incident Reporting Form Page 10of §

image9.png
Mountwest

Community & Technical College
Incident Reporting Form

Mountwest Community & Technical College officials require ALL injuries be reported that are sustained
‘while on College property and/or while participating in College recognized activities. This report should
be completed no matter how minor the injury may have been. A College representative must complete all
sections of this form within 24 hours after the injury is first reported. Once completed, a copy of this
report must be send to the Office of Human Resources. Please provide a thorough answer to all
applicable sections.

For automobile accidents, in addition to completing this form you must also contact the Public Safety
Department. For further information or if you have any questions, please contact the Office of Human
Resources at 304-710-3502.

Mountwest Community & Technical College Incident Report
1 hereby verify that the following information is correct and accurate to the best of my

knowledge.
Part 1: MCTC Incident Identifier Information (representative filling out this form):

First Name Last Name Daytime Phone Number
Employee Job Title Employee Department On Campus Extension
Home Address City, State Zip Code

Did anyone witness the Witness Name(s) Witness Telephone Number (s)
incident?

Part 2: Injured Person Information:

First Name Last Name

Employee Job Title (If Employee Department Employee Phone Number
Applicable)

Home Address City, State Zip Code

Revised 10/03/2012 MCTC Incident Reporting Form Page 2 of 5

image10.png
Gender College Status

o Male 0 Full Time Employee 0 Student
O Female 1 Part Time Employee O Guest

Part 3: The Incident:

Date of Incident Time of Incident Location of Incident

Where did the incident occur? Please be as specific as possible, building & room number or in
relation to a known fixed object. Example: In the hallway of the Main building next to the front office.

What was the individual doing just before the incident occurred? Describe the activity, as well
as the tools, equipment, or material the individual was using. Be specific. Examples: climbing a
ladder while carrying a paint can; spraying chlorine from a hand sprayer; daily computer key-entry

What happened? Explain how the injury occurred. Examples: When the ladder slipped on wet floor,
worker fell 20ft; worker was sprayed with chlorine when gasket broke during replacement; worker
developed soreness in wrist over time.

Revised 10/03/2012 MCTC Incident Reporting Form Page 3 of 5

image11.png
What is the injury or illness? /dentify the part of the body that was affected and how it was
affected. Indicate left or right. Please be more specific than “hurt’, “pain”, “sore”. Examples: ‘twisted
left ankle”, “chemical burn on lower left arm”, “one inch cut on right wrist”

Revised 10/03/2012 MCTC Incident Reporting Form Page 4 of 5

image12.png
Part 4: Response / Treatment:

Who responded to the incident scene? (Please check all that apply)

0 Public Safety and/or Security O Faculty/Staff
1 MCTC Faculty or Staff member 1 No One
0 Emergency Services O Other:

What treatment was received? (Please check all that apply)

O No Treatment) Unknown
1 Treatment Refused 1 Beyond First Aid
O First Aid

Please describe the treatment given. (If treatment is refused have victim sign below)

Was the individual treated/taken to the Emergency Room?

O Yes o No

Part 5. Signatures:

Injured Acknowledgement and Signature

I have been apprised that | may seek medical attention and would like to do so.

Signature:, Date:

I have been apprised that | may seek medical attention but decline to do so.

| Signature: Date:

Witness Signature

Signature of Witness #1:

Date:

Revised 10/03/2012 MCTC Incident Reporting Form Page 5 of 5

image13.png
R Mountwest
gh

Community & Technical College

image3.png
R Mountwest
&

Community & Technical College

image4.png

