

[bookmark: _GoBack]Holy Family University
Department of Athletics
Sickle Cell Policy

About Sickle Cell Trait
Sickle cell trait is an inherited blood disorder of the oxygen carrying protein, Hemoglobin, in the red blood cells. Red blood cells are cells that carry oxygen through the human body. Sickle Cell Trait is usually benign, but during intense, sustained exercise, hypoxia (lack of oxygen) in the muscles may occur causing sickling of red blood cells (red blood cells changing from a normal disc shape to a crescent or “sickle” shape), which can accumulate in the bloodstream and block normal blood flow to tissues and muscles, leading to collapse from the rapid breakdown of muscles starved of blood.

Sickle Cell Trait means that a person carries enough genetic material to pass on the trait to his or her children. If a person receives a sickle cell gene from both parents, the person will inherit sickle cell disease. If he or she inherits only one sickle cell gene, then he or she is said to have “sickle cell trait.” Individuals with Sickle Cell Trait usually do not get sickle cell disease, but under certain extreme conditions (especially dehydration and high altitudes), some sickling may occur.

Common signs and symptoms of a sickle cell emergency include, but are not limited to:
· Increased pain and weakness in the working muscles (especially the legs, buttocks, and/or lower back);
· Cramping of muscles;
· Soft, flaccid muscle tone; and/or
· Immediate symptoms with no early warning signs.

Some conditions that can increase the likelihood of sickle cell emergency, include, but are not limited to: infection, overexertion, dehydration, stress, heat, asthma, and high altitude.

To find out more about Sickle Cell Trait, information may be found at the NCAA website located at www.NCAA.org (go to the “Health and Safety” tab, click on the section titled “Sickle Cell Trait Materials and Resources”). You can also contact any member of the Holy Family University athletic training staff for any additional questions or concerns.

Holy Family University Policy
NCAA Division II, bylaw 17.1.5.1, legislation requires all institutions to mandate that all student-athletes to include one of the following options as part of their required medical examination:

a. To be sickle cell solubility tested;
b. To produce medical documented results of a prior test to the institution; or
c. The student-athlete declines the sickle cell solubility test and signs a written release.

In accordance with this legislation, Holy Family University has implemented the following policy, effective immediately, for all student-athletes:

· Prior to participation in any athletically-related activities, including but not limited to: practices, contests, conditioning, and tryouts, all student-athletes must sign Holy Family University’s Sickle Cell Trait Testing Informed Consent Form, and decide on a course of action regarding sickle cell trait testing.

· The course of action options are:
a. Obtain a sickle cell solubility test, and provide results;
b. Produce medical documentation of a prior sickle cell solubility test; or
c. Decline the sickle cell solubility test and sign a written release.

· A student-athlete, who chooses to be sickle cell trait tested, must provide medical documentation of the results and the results must be on file with the certified athletic training staff prior to beginning any athletics participation.

Holy Family University is not responsible for any fees that may be incurred as a result of sickle cell trait testing and/or fees associated with obtaining a copy of prior sickle cell trait test results.

· To verify testing at birth the student-athlete can contact his or her primary care physician or the hospital where he or she was born. If performed a copy of the sickle cell solubility test results must be on file with the certified athletic training staff prior to beginning any athletics participation.

· Any student-athlete who chooses to not acquire and submit medical documentation or does not wish to undergo testing to determine his or her sickle cell trait status must sign the Holy Family University Sickle Cell Testing/Informed Consent Form indicating the student-athlete has been educated and informed regarding sickle cell trait and its implications in athletics participation.

Student-Athletes who test positive for Sickle Cell Trait:

· If a student-athlete has tested positive for sickle cell trait, the student-athlete can continue to participate in athletics without significant restrictions. An individualized protocol (see Protocol on page 3) will be developed and implemented under the direction of the team physician, Holy Family University’s certified athletic training staff, and head coach to help reduce the risk of a sickle cell trait-induced health problem due to participation in training or competition.

· The student-athlete assumes all risks of having Sickle Cell Trait or Disease associated with athletics participation. The student-athlete also agrees to exonerate, safe harmless, and release Holy Family University, its agents, servants, and employees from any and all liability, including claims of negligence, on the part of Holy Family University, related to his or her participation in athletics.

· Additionally, it is important to note that the risk of complications due to sickle cell trait cannot be completely eliminated; therefore each student-athlete remains responsible for the monitoring of his or her own health and take precautions to reduce risks associated with sickle cell trait, or any other health condition.

Holy Family University Sickle Cell Trait Protocol:

· Student-Athletes identified with Sickle Trait:

a. The student-athlete will watch the NCAA education video about sickle cell trait and athletic participation;

b. The student-athlete will meet with the certified athletic training staff and/or the team physician to answer any questions he or she may have and make sure the student-athlete understands what it means to carry the sickle cell trait. The student-athlete will be provided the necessary steps he or she must take to remain safe while participating (staying hydrated, recognizing early symptoms of heat illness/sickle cell crisis, and report any illness to certified athletic training staff and coaches immediately). In addition, a sickle cell fact sheet will be provided and reviewed with each student-athlete;

c. The student-athlete, certified athletic training staff member, team physician, and parent or legal guardian will sign the Sickle Cell Positive Notification Form confirming review of sickle cell trait and recommendations regarding his or her course of treatment and care;

d. Holy Family University’s sport coaches and strength and conditioning personnel will be notified of the student-athlete’s trait status to ensure that the student-athlete is permitted access to fluids as needed, is not forced to participate in timed physical tests before becoming acclimated to heat and exertion at the beginning of a sports season, and any student-athlete complaints of exhaustion are taken seriously and activity stopped immediately until evaluated by an certified athletic training staff member; and

e. It is general practice that Holy Family University’s sport coaches monitor all student-athletes closely during official practices and workouts and encourage adequate hydration. Coaches will additionally be educated and informed of those with sickle cell trait, and pay added attention to these individuals. The certified athletic training staff will monitor environmental conditions and possibly limit or halt exercise if risk is determined to be high.

I, ______________________, have read and understood the Holy Family University Sickle Cell Policy. I understand that if I do not follow this policy, it will delay my participation in Holy Family University’s Department of Athletics.

___________________________					_____________			
Signature of Student-Athlete							Date

___________________________					_____________			
Signature of Parent or Guardian						Date

Revised May 14, 2012

