

CLINIC MANUAL .. 1	

Statement	
 of	
 Purpose	
 ..	
 1	

Mission	
 ...	
 1	

Program	
 of	
 Study	
 ..	
 2	

Clinical	
 Education	
 ...	
 3	

Categories	
 of	
 Clinical	
 Experience	
 ...	
 4	

Clinical	
 Observation:	
 100	
 level	
 ...	
 4	

Clinical	
 Internship:	
 200	
 and	
 300	
 level	
 ...	
 7	

Clinical	
 Coursework	
 ...	
 7	

Chinese	
 Herbal	
 Medicine	
 Curriculum	
 ..	
 8	

Clinical	
 Ethics	
 ...	
 10	

Policies	
 ...	
 10	

Non-­‐Discrimination	
 ...	
 10	

Attendance	
 Policy	
 ...	
 10	

Dress	
 ...	
 12	

Patient	
 Conduct	
 ...	
 13	

Children	
 in	
 Clinic	
 ...	
 13	

Treatment	
 Side	
 Effects	
 ...	
 13	

Needle	
 Stick	
 ...	
 13	

Reporting	
 Problems	
 in	
 Clinic	
 ...	
 13	

CPR	
 ..	
 14	

Business	
 Solicitation	
 ..	
 14	

Clinic	
 Supplies	
 ..	
 14	

Clinic	
 Drop	
 Policy	
 ..	
 14	

Clinic	
 Training	
 Meetings	
 ..	
 15	

Unsupervised	
 Needling	
 ..	
 15	

Policy	
 for	
 In-­‐class	
 Needling	
 ..	
 16	

Procedures	
 ..	
 18	

Hours	
 ..	
 18	

Booking	
 Appointments	
 ...	
 18	

Fees	
 ...	
 19	

Record	
 Keeping	
 ..	
 19	

Clinical	
 Assignments	
 and	
 Communication	
 ...	
 20	

Clinic	
 Library	
 ..	
 20	

Patient	
 Services	
 ...	
 20	

Treatment	
 and	
 Special	
 Clinical	
 Procedures	
 ...	
 21	

Clinical	
 Behavior	
 ...	
 25	

Dispensary	
 Standard	
 Operating	
 Procedures	
 ..	
 26	

Protocols	
 ..	
 29	

Moxibustion	
 Protocols	
 ..	
 29	

Needle	
 Shock	
 and	
 Managing	
 Accidents	
 ...	
 31	

Clean	
 Needle	
 Protocol	
 for	
 Two-­‐Handed	
 Needling	
 and	
 Multi-­‐Use	
 Insertion	
 Tubes	
 	
 32	

Protocol	
 for	
 Disinfection	
 of	
 Non-­‐Insertive	
 Instruments	
 ..	
 33	

Protocol	
 for	
 Disinfection	
 of	
 Japanese-­‐style	
 Non-­‐Insertive	
 Tools	
 ...	
 34	

Bloodletting	
 Jing	
 Well	
 Points	
 ...	
 35	

Bloodletting	
 Vascular	
 Spider	
 Veins	
 with	
 Cups	
 ...	
 36	

Blood	
 Pressure	
 ...	
 38	

Job	
 Descriptions	
 ..	
 40	

Observer	
 Responsibilities	
 ...	
 40	

Intern	
 Responsibilities	
 ...	
 41	

Clinical	
 Supervisor	
 Responsibilities	
 ...	
 43	

Clinic	
 Director	
 Responsibilities	
 ..	
 45	

Student Clinic Manual
8/25/14 vh

1

Southwest Acupuncture College

CLINIC MANUAL

STATEMENT OF PURPOSE

Southwest Acupuncture College is a classical school of Oriental medicine offering an
accredited professional degree program leading to a Master of Science in Oriental
Medicine (M.S.O.M.) or a Master of Science in Acupuncture (M.S.Ac.). This Clinic
Manual contains information about the clinical program, its operations and policies. A
student must also meet the criteria outlined in the Policy & Procedure Manual.

MISSION

With the primary responsibility of educating students to become independent
healthcare providers, our foremost goal is to provide excellence in the education of
those prospective practitioners. A concomitant goal of the college, to cultivate service to
the community in this emerging field of effective medical care, is fostered in the
curriculum and the educational format as well as the life of the college community
through our on-site low cost public clinic and numerous off campus extern clinics that
offer free services. In order to accomplish the goals of sustaining the highest quality of
education, and promoting the greatest caliber and realization of professional
performance, the staff and faculty are continually re-evaluating the program and
supporting areas of institutional activity, seeking ways to enhance and maintain the
college’s standard of excellence.

Our educational philosophy guides the program and makes us unique. This philosophy
maintains that learning is best accomplished by doing. Therefore the preponderance of
the curriculum is centered around a hands-on clinical approach where students locate
points, practice techniques, develop diagnoses and treatment plans, prepare herbal
formulas in the M.S.O.M. program, and observe and treat patients. Through an active
teaching clinic, Southwest Acupuncture College creates an integrative environment in
which classroom learning can be practically applied in an actual healthcare setting. The
curriculum is designed to couple knowledge with experience, reinforcing information
learned in the classroom so that it becomes a working body of knowledge that is used
and applied. The educational format strives to develop professionals capable of
independent thinking, collaborative learning, analytical ability, self-evaluation, and self-
education: skills that the students can cultivate and use throughout their professional
lives. Class size is limited to ensure optimal student-teacher ratios, as a step towards the
personalized education needed to develop outstanding healthcare providers.

Student Clinic Manual
8/25/14 vh

2

PROGRAM OF STUDY

The programs of study at Southwest Acupuncture College are well-rounded
professional degree programs designed to gradually expose the emerging practitioner
to the uses of Oriental and Western medical models of the human body, as well as the
underlying philosophy, theory and clinical application of acupuncture in the Master of
Science in Acupuncture program with the addition of Chinese herbal medicine in the
Master of Science in Oriental Medicine program. As a classical school of Oriental
medicine, the program provides a broad yet deep historical base of diagnostic
approaches. These paradigms range from Yin/Yang, Five Elements, Three Treasures,
Four Levels, Six Stages, and Qi and Blood, to Essential Substances, Zang Fu, and Eight
Principles, versus a limited concentration in any one approach. A subspecialty in
traditional and modern Japanese acupuncture is carefully woven into the program, and
advanced studies in this rich lineage may be may be taken as electives. A wide
spectrum of relevant Western sciences complements the Oriental medicine
infrastructure.

The Master of Science in Oriental Medicine program at Southwest Acupuncture College
consists of 3092.5 hours of training in the five branches of classical Oriental medicine:
acupuncture, herbal medicine, physical therapy, nutrition, and exercise/breathing
therapy. The greatest number of hours is devoted to the study and practice of
acupuncture and herbal medicine, with the balance of the hours completing the
students’ education in graduate level studies in Oriental medicine and Western science.
Upon graduation, the college confers the Master of Science in Oriental Medicine
(M.S.O.M.) degree.

The Master of Science in Acupuncture program of Southwest Acupuncture College
consists of 2525.5 hours of training in the four branches of classical Oriental medicine:
acupuncture, physical therapy, nutrition, and exercise/breathing therapy. The greatest
number of hours is devoted to the study and practice of acupuncture, with the balance
of the hours in Western science. Upon graduation, the college confers the Master of
Science in Acupuncture (M.S.Ac.) degree. The Master of Science in Acupuncture
program does not include competency in the use of Chinese herbology.

The identical program is taught at all three campuses. All campuses operate on a yearly
schedule of three fifteen-week semesters. With the exception of electives, classes are
held only in the daytime. Clinic is held both in the day and the evening and sometimes
on weekends. While course times are set, the college clinic runs many shifts from which
the students may select so that reasonable flexibility is built into the program to
accommodate individual student needs.

Student Clinic Manual
8/25/14 vh

3

CLINICAL EDUCATION

In contrast to many colleges, Southwest Acupuncture College initiates the student into
the clinical experience beginning with the first term of the first year. This process
exposes the student to the actual clinical practice of medicine as early as possible
thereby enhancing the educational process by learning in context, providing
opportunity to self-assess their knowledge of the medicine, maximizing patient contact,
and demonstrating its compassionate practice. The clinical training culminates in 857.5
hours of combined observation and actual practice in the M.S.O.M. program and 682.5
hours of combined observation and actual practice in the M.S.Ac. program.

The clinical phase of the student’s education at Southwest Acupuncture College is the
practical counterpart to the theoretical and technical skills acquired in the classroom. It
is the heart of the medicine and the curriculum. Each phase of the clinical education is
carefully coordinated with the didactic coursework to provide immediate utilization of
knowledge gained and to promote synthesis of subject matters acquired in separate
classes. The student matures as an independent practitioner of Oriental medicine in this
setting.

The entire clinical education is directly supervised by expert practitioners, all of who
have a minimum of five years experience. The majority of our faculty have between 15-
20 years experience. Clinical instruction is competency based. Therefore, the student
must successfully demonstrate the clinical skills outlined for that level before moving to
a subsequent level. In addition to attendance, students are evaluated in clinic on their
attendance and performance according to a number of parameters measuring
diagnostic, technical, professional, social, business, and other clinical skills.

The price of the clinical component of the program is included in the cost of the tuition
and fees. The clinics are extremely successful in terms of treatment results and are
generally booked to capacity two to four weeks in advance. There is no shortage of
patients either in terms of volume or the variety of disorders seen.

The primary purpose of the college clinic is twofold. First, it serves as the forum in
which students learn the practice of acupuncture and Oriental medicine; and second, it
fulfills the commitment of the college to provide the community with low cost,
effective, medical healthcare. The student clinic is open seven to ten and half-hours per
day Monday through Saturday. The cost of treatments by students ranges from $0 to
$25. At least one third of the treatments performed yearly in the student clinic are
offered free of charge to needy patients. Free or reduced cost treatments are extended to
segments of the population such as the elderly, veterans, homeless and working poor,
handicapped, battered women, HIV, cancer and substance abuse patients. Students,
staff, and family members receive treatments for reduced price. Inexpensive treatments
and a full range of services including acupuncture, Chinese herbal medicine, exercise
and diet and nutritional counseling, serve to keep the clinics well-booked, and the clinic
has become the first choice of many community members for effective, affordable,
quality healthcare.

Student Clinic Manual
8/25/14 vh

4

Categories of Clinical Experience
The clinical education at Southwest Acupuncture College is divided into three major
categories: clinical observation, clinical internship, and clinical coursework. This
experience is discussed below.

Clinical Observation: 100 level
In addition to classroom work, the students enrolled at Southwest Acupuncture College
begin clinical observation their first year. Observation consists of three successive
semesters in which students spend 3.5 hours per week (one shift) in clinic. The
observational period is varied in settings as well as experience. In all three
observational settings, students begin cultivating professional and medical skills as well
as note-taking and record-keeping proficiency.

The observational phase consists of three varieties of clinics. If scheduling permits,
ideally students observe each variety of clinics. However if this is not possible, they
must observe at least one professional or specialty clinic with the balance in student
clinic observation.

a. Professional Clinic: In this setting, the student observes a skilled faculty member

practice. Small groups of observers follow the supervisor on their rounds and they
have the opportunity to discuss the cases in-depth with the attending supervisor.
Students must spend a minimum of one term observing Professional clinic.

b. Student Clinic: In this setting, the student observes advanced second year and/or

third year student interns performing treatments on patients in the college’s low cost
public clinic. They assist interns with the management of the clinic treatment room;
sit in on patient interviews, case history discussions, treatment plans; and observe
the administration of the treatment by an intern. Students must spend a minimum of
one term observing Student clinic.

c. Specialty Clinic: There are several clinical specialties available to students from

which they may select to complement the strong internal and physical medicine
skills observed in student and professional clinic. Specialty clinics may change from
term to term based upon supervisor availability, student interest, community
opportunities, and other variables. They likewise may vary from campus to campus
for the same reasons. Specialty clinics are announced every term. Students must
spend a minimum of one term observing in a specialty clinic. Interns may also
choose to practice in specialty clinic settings. Current specialty clinics include the
following:

a. Anxiety Clinic- This 200 Level in-house clinic puts special focus on dealing with

patients suffering from anxiety based disorders using acupuncture and adjunct
therapies.

b. BCAP Clinic – This clinic is held at the Boulder County AIDs Project. Student
interns treat HIV positive/AIDs clients with acupuncture for side effects of
medication, wellness and a variety of health conditions. (Boulder)

Student Clinic Manual
8/25/14 vh

5

c. Bridge House- This externship serves the homeless and working poor and is a
community-style acupuncture clinic. Treatments are limited to acupuncture only
with patients seated in chairs. It gives a unique opportunity to work with
patients who display interesting cases and normally would not have access to
such care. (Boulder)

d. Chinese Nutrition Clinic - A forum where patients who are interested in losing
weight and/or improving their nutritional habits are seen. Patients are provided
simple, practical, dietary suggestions relevant to the patient’s lifestyle for
supporting and treating various conditions. (Santa Fe)

e. Community Health Clinic - This clinic is an off-campus clinical specialty held at
Women’s Health Center (WHC), 901 West Alameda, Suite 25 in Santa Fe. It is a
unique externship in which only three interns --no observers -- work in a close
mentor-like fashion with the staff of WHC and the Clinical Supervisor. The low
ratio of students to supervisor allows for more personal supervision and
discussion of complicated cases. Students treat patients with a large variety of
health complaints. (Santa Fe)

f. Community Style Acupuncture Clinic- A clinic where several patients get
treated in the same room, while sitting in chairs, using distal and auricular
acupuncture points. (Boulder)

g. Golden West Clinic- This treatment site is an independent/assisted living center
for seniors who are treated in a community style setting. In this clinic students
treat a variety of acute and chronic conditions in gerontology using mainly distal
and auricular acupuncture points. (Boulder)

h. HealthSouth Clinic- An off-site in-patient hospital based clinical externship. In
this setting students work with patients who are undergoing physical
rehabilitation as a result of post-stroke, surgery, head injury, motor vehicle
accidents or other similar conditions. (Albuquerque)

i. Herbal Clinic- A setting where traditional Chinese formulas are customized for
each individual patient. It is a specialty clinic for patients with serious health
concerns, and for patients who prefer herbs instead of needles. This clinic assists
the students in gaining greater clinical proficiency in prescribing herbal formulas
and tailoring them to the patient. (No Observers – all locations)

j. Japanese Clinic- Specialty clinics that emphasize bodily palpation, gentle needle
techniques, and patient self-help protocols. They also provide clinical practice for
the Japanese material taught within the curriculum. (All locations)

k. La Familia Clinic- This treatment site is a Foster Care state agency. Two clinics
are offered. In the first, children between the ages of five and 10 years old are
treated for a wide range of conditions including Attention Deficit Disorder,
depression and sleeping disorders. In the second clinic, the Foster caregivers are
treated to help them manage the challenges and emotions they are presented
with by virtue of their occupation. (Albuquerque)

l. Mental Health Clinic- A specialty clinic that emphasizes the treatment of
emotional issues within the context of Oriental medicine. (Santa Fe and Boulder)

m. OB/GYN Clinic- An advanced clinic that focuses on women’s issues such as
menstrual problems, endometriosis, infertility, menopause and other healthcare
issues. (All locations)

n. Oncology Clinic- Off-site clinical externships or onsite campus clinics where
patients are treated for the side effects of chemotherapy and radiation as well as
their general well being. (Boulder)

Student Clinic Manual
8/25/14 vh

6

o. Pediatric Clinic- Focuses on the treatment of children using herbal therapy and
non-invasive acupuncture techniques including shoni-shin. (Santa Fe & Boulder)

p. Santa Fe Indian Hospital Pain Clinic- This clinic enables senior students to
refine their skills in two distinct areas. Skills in the field of Japanese
Acupuncture, such as Japanese pulse diagnosis, needle techniques, and pain
management will be explored. This externship also helps students develop and
clarify skills pertaining to the integration of Western and Eastern medical
theories including practices regarding medical charting (SOAP format),
interpreting diagnostics studies (i.e.: x-rays and laboratory work), trigger point
injections and principles of inpatient and ambulatory patient care in a hospital
setting. (Santa Fe)

q. Sports Clinic- A specialty clinic that focuses on musculo-skeletal disorders,
injuries and performance enhancement. (Boulder)

r. Christus St. Vincent Hospital Clinic - This clinic takes place in the rehabilitation
wing of the hospital. Student interns are presented a unique opportunity to work
directly with the therapy staff (Physical Therapy, Occupational Therapy, and
Voice Therapy,) as well as with the attending physician and nursing staff. Interns
will be taught how to read and understand patient files as well as how to
properly complete all treatment forms required by the hospital. Treatment skills
utilizing Japanese pulse diagnosis and needle technique will be explored along
with the integration of western therapeutic techniques. (Santa Fe)

s. S.A.F.E. House This clinic is designed to assist women and children involved in
domestic violence. This is an opportunity for student interns to gain experience
working with a segment of the population in need of support of their healing
process due to emotional, sexual and physical trauma. Addictions are another
area of treatment. The principal treatment modality used is acupuncture
including auricular, moxa, cupping, gua sha and Tui Na. (Albuquerque)

t. Tung/Tan Method Clinic This specialty clinic focuses on the primary points used
in the Tung system as well as using the Yi Jing/Ba Gua Balance method.
(Albuquerque & Boulder)

u. Weight Loss Clinic This specialty clinic will focus on assisting clients in
achieving weight loss goals through the use of Traditional Chinese Medicine
with a focused approach on motivation, developed independence and
maintenance assistance. Modalities that will be employed include but not limited
to, acupuncture, tuina therapy, cupping, herbal/nutritional coaching &
goalsetting, body fat assessment and much more. Students should be
comfortable in performing initial intakes within 30 and 10 minutes with
diagnosis and prescription planning. All clients will be required to have a food
journal on all visits that will be copied into charts, in addition, it will be required
that clients participate in taking required herbal formulas and nutritional
suggestions. Students will develop competencies in assisting clients with lifestyle
changes, developing maintenance programming, monitoring and managing
realistic goal settings and herbal and nutritional prescription planning.
(Albuquerque)

Student Clinic Manual
8/25/14 vh

7

Clinical Internship: 200 and 300 level
The clinical internship portion of the curriculum begins after completion of three
semesters of clinical observation and continues throughout the balance of the education.

Clinic Internship at the 200 level is a phased competency clinic in acupuncture. In this
clinical phase, students conduct the patient interview, participate in the diagnosis, and
administer the treatment under the supervision of the attending instructor. The
supervisor approves of the final diagnosis and authorizes the treatment plan as the
students learn this skill. It provides ample time for qualitative case history analysis. As
students gain experience, the competencies expected of them increase. The Clinic
Evaluation Handbook details the phased competencies and relevant evaluation rubrics
expected as students advance through the clinical program. Students begin with one
clinic shift per week and advance to spending two or three clinic shifts per week in this
phase of clinic.

Clinic Internship at the 300 level is the phased competency clinic for M.S.O.M. students.
These clinics continue advanced skills in acupuncture. To assist the students in
becoming more proficient with herbs, all 300 level interns must construct an herbal
formula for every patient and have it confirmed by their supervisor. Two herbal clinics
complete the instruction in Oriental medicine. The Clinic Evaluation Handbook details the
phased competencies and relevant evaluation rubrics in both acupuncture and herbal
medicine for 300 level interns.

Clinical Coursework
A moderate number of courses confer clinical credit. Clinical style courses are group
style classes in which clinical skills, such as needle technique or Oriental bodywork
skills are cultivated. They are described in the course description section of this catalog.
Volunteer patients and students are seen in these clinics.

Student Clinic Manual
8/25/14 vh

8

CHINESE HERBAL MEDICINE CURRICULUM

The Chinese Herbal Medicine portion of the M.S.O.M. curriculum is an integral part of
the program that provides didactic, clinical, and hands-on experience enabling students
to utilize Chinese herbs in the practice of Oriental medicine. It contains the full
complement of herbal classes in addition to all of the Chinese diagnostics covered in
CMT (Chinese Medical Theory) classes, which are needed to appropriately understand
and prescribe herbs. The classes listed below are didactic herbal classes.

v Introduction to Herbology: Students in both the M.S.O.M. and M.S.Ac.. programs

begin with an introductory course on Chinese Herbology. This course serves to
familiarize all students with the methodology used to apply TCM diagnosis to
herbology, and serves as the basis for understanding when and how to refer to a
fully trained Chinese Herbalist for M.S.Ac.. students.

 Introduction to Chinese Herbology 163 (45.0 hrs.)

v The Pharmacopoeia: A three semester course of study covering physical herbal

identification, Chinese, Latin and pharmaceutical names of the herbs, the properties
and uses of over 300 individual herbs and the categories those herbs belong to;

 Chinese Herbal Materia Medica I 162 (45.0 hrs.)
 Chinese Herbal Materia Medica II 204 (45.0 hrs.)
 Chinese Herbal Materia Medica III 322 (45.0 hrs.)

v The Formulas: A two-semester course of study addressing a minimum of 150

classical formulas, their functions, the methods of dispensing them, their
contraindications and differentiations followed by a one-semester review of these
two courses and then another one semester course, discussing the formulas
according to Zang-fu pathology.

 Traditional Herbal Prescriptions I 262 (45.0 hrs.)
 Traditional Herbal Prescriptions II 311 (45.0 hrs.)
 Herb Review 410 (45.0 hrs.)
 Internal Medicine 420 (45.0 hrs.)

v The Patents: The use of prepared, “over the counter” preparations for internal and

external conditions.
 Chinese Herbal Patent Medicines 261 (45.0 hrs.)

v The Classics: The study of how herbal formulas were used historically along with

their contemporary applications.
 Classical Herbal Theory 392 (45.0 hrs.)

v Nutrition: Practicum on how to use foods and condiments therapeutically.
 Oriental Nutrition 111 (45.0 hrs.)

v Chinese Pharmacology: An adjunct to Pharmacology 291, this course discusses the

information pertaining to the newly emerging field of herb-drug interactions.
 Chinese Pharmacology 430 (30.0 hrs.)

Student Clinic Manual
8/25/14 vh

9

v The Pharmacy: A small group tutelage of students who work with an experienced
herbalist to learn how to select classical herbal formulas and tailor them to the needs
of the individual patient. Additionally students rotate several times to serve as the
clinic pharmacist by filling formulas and making substitutions when necessary.

Intermediate Clinical Herbal Prescribing 312 (52.5 hrs.)
 Advanced Clinical Herbal Prescribing 362 (52.5 hrs.)

v The 300 level Internship clinics: As 300 level interns, student write formulas for

most of the patients they see. The students fill the formulas that patients are
prescribed, and write formulas even when the patient is not taking herbs.
Supervisors discuss how to modify formulas, and how to apply knowledge of the
materia medica and formulas for patient conditions.

Clinic Internship VII-XI (262.5 hrs.)

Total herbal didactic hours – 525
Total herbal clinical hours – 367.5

Student Clinic Manual
8/25/14 vh

10

CLINICAL ETHICS

For students, clinic is a privilege. For the clinical faculty, it is a profound responsibility,
a serious commitment, and the mechanism through which the most valuable aspect of
the students' education will be achieved. For patients, it is the vehicle through which
their optimum health care should be realized.

The clinic at Southwest Acupuncture College is a teaching clinic. By keeping costs as
low as possible we hope to perform community service and patient education that is
accessible yet still of high quality. We want the clinical experience at Southwest
Acupuncture College to be smooth, rewarding and meaningful to students and their
patients. Any suggestions on how to structure clinic and better utilize clinical time are
appreciated and should be directed to the Clinic Director. Towards this end the
following clinical procedures have been implemented.

Students are entitled to treat/observe patients in the clinic if and only if the following
policies and procedures are followed. Persistent individualism, that is not following the
guidelines presented in this manual, may result in suspension of clinical privileges. A
copy of these procedures will be kept in the consultation room as a reminder of what
your responsibilities are. Thank you for your cooperation in helping to make our
clinical operations smoother and your education richer.

POLICIES

Non-Discrimination
Southwest Acupuncture College is a private medical facility and does not discriminate
on the basis of race, color, religion, political beliefs and affiliations, marital status,
national origin, ethnic background, physical or mental handicap, sex, sexual orientation,
or within the limits imposed by law, age or citizenship. However, Southwest
Acupuncture College reserves the right to refuse service to any person demonstrating
inappropriate behavior.

Attendance Policy
Attendance at all clinics is required. Extenuating circumstances (beyond one’s control)
may exempt one from clinic. Extenuating circumstances must be given to the
supervisor. Supervisors make this initial determination subject to review and approval
by the Academic Dean as set forth herein. This chart is designed to help interpret this
policy and replaces any other explanations found in other school literature.

Clinic
Arriving
Late/Leaving
Early

May be considered a missed clinic (absence) to be decided
by the Instructor. If considered an absence an Incomplete is
given and must be made up according to the make-up
policy.

Clinic Absence Form
generated by Instructor

Student Clinic Manual
8/25/14 vh

11

Missed Clinic Absence is determined by Clinic Supervisor as excused
(extenuating circumstances) or unexcused. Unexcused
absence constitutes Patient Abandonment for all observers
and interns (see below).

All absences of any kind must be made up.
1st and 2nd absence – Incomplete, must make up clinic
3rd absence: Fail clinic.

All incompletes must be made up before start of new term or
revert to Fail.

1. Clinic Absence Form
generated by Clinic
Supervisor, approved by
the Academic Dean and
reviewed by the Campus
Director

2. Make Up Clinic Form
generated by Clinic
Supervisor

Procedure

Student must notify Clinic Manager or clinic receptionist on
duty by 8:30 a.m. on the day of the clinic shift or as soon as
is practicably feasible. If the student becomes ill during the
day, he/she must first have absence approved by Campus
Director and then notify the Clinic Manager or clinic
receptionist on duty who will notify the Clinic Supervisor.

Orientation
and Summary

In addition to the missed clinic policies above, the first and
last week of clinic are required for orientation and wrap up
of the clinic. Unexcused absences are subject to make-up
fees of $50 per hour.

1. Clinic Absence Form
generated by Clinic
Supervisor, approved by
the Academic Dean and
reviewed by the Campus
Director

2. Make Up Clinic Form
generated by Clinic
Supervisor

3. Missed
Orientation/Summary Form
generated by Clinic
Supervisor

Patient
Abandonment

Patient Abandonment applies to all observers and interns.
These are the actions that will be determined as Patient
Abandonment:
• Unexcused absence;
• Second and subsequent Clinic Dress Code Warnings
• Failure to provide provision of qualified substitute

intern approved by the Clinical Supervisor in writing
(exceptions may be made for extenuating
circumstances);

• Failure to provide adequate notice to the Clinic
Manager or clinic receptionist on duty for timely
rescheduling following Supervisor approval for excused
absence (exceptions may be made for extenuating
circumstances).

Each clinical session within a particular clinic shift missed
under this policy constitutes a single Notice of Patient
Abandonment. A second Notice of Patient Abandonment will
result in failure of the clinic, a grade of “F” for the clinic,
and no refund of any clinic or tuition fees. The entire clinic
must be repeated at the student's expense.

If a student is determined to have engaged in Patient
Abandonment three separate times, then the student will
be dismissed from the College.

1. Clinic Absence Form
generated by Clinic
Supervisor, approved by
the Academic Dean and
reviewed by the Campus
Director

2. Make Up Clinic Form
generated by Clinic
Supervisor

3. Student Clinic Evaluation
Form will note Patient
Abandonment under
Professional Conduct

4. Notice of Patient
Abandonment generated
by Clinic Supervisor,
approved by the Academic
Dean and reviewed by the
Campus Director.

5. Approval of Substitute for
Clinic Form generated by
the Clinic Supervisor

Student Clinic Manual
8/25/14 vh

12

Absence from
all Classes
and Clinics

 Unexcused absence from all classes and clinics for 10
consecutive calendar days will result in immediate
dismissal from the program.

1. Class Absence Form,
generated by Instructor,
approved by the Academic
Dean and reviewed by the
Campus Director or;

2. Clinic Absence Form
generated by Clinic
Supervisor, approved by
the Academic Dean and
reviewed by the Campus
Director

3. Dismissal Form generated
by the Academic Dean and
approved by the Campus
Director

4. Administrative Withdrawal
Form generated by the
Academic Dean and
approved by the Campus
Director

Dress
In clinic students must at all times wear either a full length, clean, pressed, white lab
coat or clean surgical scrubs and name tag which identifies their name and Southwest
Acupuncture College. Excellent personal hygiene and professional, presentable
appearance is expected, i.e. neat and clean, clean hands and nails. We do not allow blue
jeans, torn clothing, shorts, t-shirts, tank tops, muscle shirts, sandals, open toed shoes,
or boots over the knee. Outer wear boots for inclement weather are not to be worn into
clinic. Men not opting for scrubs must wear shirts with collars. Women not opting for
scrubs must adhere to modest dress. Skirts or dresses should be no shorter than 2 inches
above the knee. Women do not need to wear stockings if they are wearing full-length
pants, or mid-calf length pants or skirts. Shorter skirts or dresses must be worn with
leggings or stockings. No see-through clothing is allowed. We do not allow low cut
blouses, spaghetti strap blouses, tank tops, strapless shirts, halter-tops, midriff tops,
hoodies, or scarves on head or neck*1. Excessive make up is prohibited. To avoid
triggering patient allergies, use of personal essential oils, colognes, and perfumes are
prohibited and lotions, cosmetics, and deodorants must be fragrance-free. Hair longer
than shoulder length must be tied back neatly to avoid interference with patient care
and work.

The clinical supervisor and the Clinic Director reserve the right to dismiss anyone from
clinic that is not dressed appropriately. Students must make up all clinic shifts from
which they are dismissed for improper dress. Improper dress is reflected in the
student’s grade. The dress code must also be adhered to all year long. If you receive

1 Other than for medical, religious or cultural reasons

Student Clinic Manual
8/25/14 vh

13

another warning you will be sent home to conform with the dress code. You will be
marked absent, have to make up the clinic and it will be considered patient
abandonment.

Clinic coats and scrubs should be washed separately from other laundry. Students and
practitioners should not eat food while wearing the clinic coat or scrubs and coats
should not be worn into the student lounge where food is eaten or into the bathroom.

Patient Conduct
All patients need to sign a Student Clinic Policy form that goes into their file. If a student
feels that a patient is behaving in an inappropriate manner, the student should be
encouraged to confide this information to their supervisor for that clinic shift. The
supervisor is then responsible for ascertaining if the patient’s behavior is inappropriate.
If so, they may ask the patient to leave the premises. An incident report needs to be
filled out and circulated accordingly.

Children in Clinic
It is not possible for us to baby-sit children while their parents are getting treated. Clinic
staff need to tell patients over the phone that they need to arrange childcare ahead of
time and that if patients come with small children, that we cannot take care of them nor
can they be left alone on the premises or in their cars.

Treatment Side Effects
Patients may call the clinic complaining of side effects/illnesses stemming from herbal
prescriptions given to them during Herb or Student clinic. They may not have been
advised of the possible side effects of many herbs, and take their bodily reactions as
illness or adverse effects. Remember to advise the patients of any possible side effects
that herbs may cause. The purpose of this is manifold: this information will ease the
patients mind, lessen the amount of phone calls to the clinic from frightened patients
who do not know that what they are experiencing may be the correct reaction to their
prescribed herbal formula, and helps to ingrain knowledge from the classroom in a
practical setting.

Needle Stick
Every accidental needle stick requires the student and supervisor to immediately fill out
an Incident Report Form.

Reporting Problems in Clinic
“Chain-of-Command” when there are questions or problems in clinic:
Students should go to their immediate supervisor, whether the problem is with a
difficult patient, an issue with another student, or any other problem that arises in
clinic. If, after attempting to deal with the issue, and it is not resolved satisfactorily, the
student or the supervisor then should take the issue up with the Clinic Director. The
Clinic Director will take over and finalize the issue. At any point, faculty or the Clinic
Director are always welcome to discuss the situation with the Campus Director or
Executive Director beforehand to get advice on how to proceed, but ultimately, clinic
personnel – the supervisor or Clinic Director, will resolve the issue.

Student Clinic Manual
8/25/14 vh

14

CPR
The college offers CPR/First Aid training in all campuses at least twice a year. All
students enrolled in our program must be certified in Adult and Infant CPR for Health
Care Providers and First Aid, beginning on the date of the first CPR training offered at
the student’s campus following his or her enrollment. Students taking CPR training or
re-training/re-certification at the college, are charged a nominal fee to cover the cost of
the training. All clinic faculty, and clinic staff members must have current certification.
All other faculty and staff members are encouraged to take the CPR training and
maintain CPR certification. The college pays for all faculty and staff members who take
CPR training offered by the college. Students, faculty, and staff are welcome to take
CPR training at any certified training course, in place of the training at the college, at
their own expense but it must be Adult and Infant CPR for Healthcare providers and
First Aid. These courses are often available from the American Red Cross, and the
American Heart Association, as well as various governmental and civic organizations.
On-line CPR is not credentialed or accepted. If a student, staff or faculty member wishes
to obtain CPR certification from an outside source, a CPR card that is current through
the end of the semester must be presented on the first day of the semester.

Business Solicitation
At no time are students, graduates, or supervisors allowed to solicit patients for their
private practices.

Clinic Supplies
Disposable acupuncture needles are supplied by the school. They are kept in the
containers and dispensed by supervisors. Special preference needles (Seirin, long
needles, tacks) must be brought in by each student clinician. If you need needles, see
your supervisor, who will dispense them. All other supplies necessary to carry out
treatment must be supplied by the student.

The school provides a supply kit for professional clinic with a limited number of items,
such as moxa and disposable plum blossom needles, for use by the professional
practitioner.

Clinic Drop Policy
Selection of clinic at the clinic selection meetings is considered registration and the
beginning of the term for clinic. Clinic selection meetings are 4 weeks prior to the start
of clinic to facilitate student scheduling of their classes, work, and other commitments.
Likewise, clinic selection meetings allow us to confirm or cancel clinics with
supervisors, set up the clinic appointment books, and begin booking patients.

When students drop clinics one month later or after school has commenced, it often
results in an insufficient number of students in certain clinics to feasibly run the clinic.
To cancel the clinic at this point is unfair to the externship commitments, supervisors,
patients, student interns, and student observers who have committed to the published
schedule.

Student Clinic Manual
8/25/14 vh

15

Thus, a student who drops a clinic is charged a CLINIC DROP FEE of $50.00 per week
for each week from the start of the clinic term that is defined as the date of clinic
selection. Tuition is refunded according to the standard refund policy.

Clinic Training Meetings
Attendance at all clinic meetings is mandatory. A make-up fee of $50.00 per person is
imposed for all missed mandatory meetings. Additionally, the student cannot attend
clinic until the missed meeting has been made up. This fee is imposed to cover the cost
of holding another meeting.

Unsupervised Needling
Practicing acupuncture in New Mexico or Colorado without a license is a felony that
can result in legal prosecution. It also violates school policy. Needling outside of the
student clinic, on animals or humans, constitute grounds for expulsion from the school
as well as possible legal prosecution. No treatments may be administered in the
building outside of the normal clinical hours and operations (i.e. students treating each
other at lunch, after school, etc. in classrooms or clinic rooms, that is, treatments can
only be administered in clinic.)

Student Clinic Manual
8/25/14 vh

16

Policy for In-class Needling
A committee of faculty members, the Clinic Director and Campus Director have
implemented guidelines in an effort for students to learn and to improve patient safety.
To this end we will be adopting a policy and publishing guidelines for supervisors,
teaching assistants, and students. For the purposes of these guidelines, a practitioner is
considered to be any student practicing in a classroom or a student intern in clinic, and
classmates who are receiving acupuncture during classroom practice are considered
patients.

The adopted policy is:

Whenever a technique is practiced in class or clinic that was not demonstrated in that
class, students must obtain explicit prior approval from the instructor of the class before
practicing the technique. Teaching assistants should refer all such approvals to the
instructor.

The following guidelines are meant for instructional purposes. Each instructor has the
discretion on how to apply these guidelines in their practical class and clinic.

1. Accidental pneumothorax is a risk of acupuncture over the lung field. This can
occur when needling front mu points, Chest points on the ST, SP, LR and KI
channels, LU 1, & 2, GB 21, and back shu points, both inner and outer shu, and
needling for trigger points in the levator scapula, rhomboids, or needling the
subscapularis with the patient in a prone position. Needling over the upper inner
and outer shu points is the most common location reported to cause
pneumothorax.

2. Symptoms of pneumothorax include: tight chest, difficulty breathing, esp.
with inhaling, chest pain, pain radiating to back or arm and cyanosis. In case
of a suspected pneumothorax, a patient or student must be immediately
referred to urgent care, or call an ambulance.

3. There may be no distinct needle sensation felt on the part of the practitioner in
entering a lung field. Symptoms of dyspnea and chest pain can develop that
night and became marked the following day. Needle depth and angle along with
consideration of the patient’s history and their local anatomy are the only
considerations that can ensure safe needle depth.

4. A practitioner must be aware that a weakness in the lining of the lung can occur
to cause a small air blister, or bleb, that may extend outward from the normal
lung field. The lungs of a patient with emphysema or chronic bronchitis should
be assumed to be closer to the surface than in a patient without these lung
conditions. History of smoking, and lower body mass index may also increase
risk of pneumothorax.

5. Even when we needle to an appropriate depth, respiration can draw needles in
deeper. The practitioner must also consider the fact that a patient will be
breathing and that needles can move while in place.

6. Safety is relative. Practitioners must always reframe and reassess for every
patient’s history and physique. For a person with a small frame, even regulation
depths over the upper back shu points may present increased risk.

7. A practitioner must be diligent in assessing how far a needle is inserted when
using total length of the needle as a guide. Needles that are commonly thought to

Student Clinic Manual
8/25/14 vh

17

be 1 inch in length are not one inch. A 25mm needle is one inch (MAC needles)
but a 30mm needle (Seirin od DBC) is 1.25 inches in length. A practitioner who
assumes that half the needle length is half an inch may insert certain needles
deeper than intended.

8. Our textbooks have conflicting information about proper needle depth and
insertion over back shu points. Standard insertion depth at the inner shu depth is
.5-1 inch, inserted at an oblique medial angle on an average stature person with a
clear pulmonary history. Perpendicular insertion, or oblique lateral or oblique
inferior insertions are not standard. On outer shu points, needle depth should be
shallower: .3-.5 inch oblique medial insertion is the standard depth in CAM.

9. If performing needle-top moxa on back shu points, the depth of insertion is the
depth to tap in the needle plus a third to half of the tapping depth. Needles used
for this technique must be of sufficient length to hold the moxa off the skin, but
not so long that they fall flat. IT IS NOT ADVISABLE TO INSERT A LONG
NEEDLE DEEP ENOUGH THAT IT REMAINS COMPLETELY UPRIGHT.
Placement of moxa on the needle also requires diligence. The moxa punk should
have a hole pre-drilled in it, rather then using the handle of an inserted needle to
create a hole. The inserted needle is firmly held just above the shaft and some
upward pressure is applied to equalize the downward pressure of placing the
moxa on the needle so that the needle tip is not advanced. Eyes must focus on
where the needle meets the skin to ensure that the needle is not inserted deeper
as the moxa is placed on the shaft.

10. Diligence in reaching the decision to perform needle top moxa on the outer shu
on the upper back must be employed. While not specifically prohibited, there
should be a compelling reason, with consideration of history and physique,
before this technique is utilized.

11. Location of back shu points is very important. The practitioner must be aware
that the correct location is over the intercostal space. For very broad people, or an
overweight patient, the medial border of the scapula is at 4 cun, not 3 cun width,
so discretion must be used in proportional measures. The inner shu should be
placed at the apex of the paraspinal muscles. On a broad person, half the distance
from the medial border of the scapula to the midline of the spine may be lateral
to the apex of the muscle, and therefore the needle would be placed in less
muscle tissue.

12. Finally, a little knowledge can lead to false security. Students may want to
practice a technique that they hear described but have not seen demonstrated.
Students must be diligent in the extreme to make sure that they learn techniques
and practice them properly. Because you hear a technique described or obtain
notes about a technique does not mean that you have been given extensive
enough instruction to practice a technique. Instructors should allow for a variety
of techniques to be practiced, but should not allow practice of a technique with
which they are not familiar. Each instructor has the absolute discretion to not
allow a student to practice a technique with which she or he is unfamiliar or they
feel is ill advised.

13. Students have the right to refuse to allow a technique to be practiced on them.

Student Clinic Manual
8/25/14 vh

18

PROCEDURES

Hours
1. Student clinic runs all year round at all campuses. The hours, days and supervisors

are announced at the beginning of each term and are posted for students on the term
schedule and for patients on the clinical hours brochure.

2. Students are expected to arrive at least 15 minutes before the start of each clinic shift

to confer with the Clinical Supervisor on the day's shift, to stock and set up the
treatment room and clean fields and to consult the Clinic Bulletin Board for any
recent memos pertaining to the clinic.

3. Clinic begins and ends promptly according to the posted hours.

4. New patients are asked to arrive 15 minutes early so they can locate the clinic and to

fill out the patient intake forms. The office will notify patients of this when
appointments are booked on the phone.

Booking Appointments
1. All treatments are by appointment only. Walk-ins and emergencies may be treated

on a space available basis and supervisors and students are encouraged to try and
accommodate all patients in need.

2. Each term the Clinic Manager sets up the clinic schedule. Only clinic personnel may

book appointments. Students may not book themselves or their patients for a
treatment.

3. During the first shift of the semester, clinic supervisors meet with their observers

and/or interns. The first appointment slot is unscheduled to give the supervisor the
opportunity to orient the students, discuss evaluation systems, etc. The last
appointment of the last clinic shift for the semester is also unscheduled. This time is
used for a personal, oral, clinical evaluation of each student by the supervisor.

4. When the patient leaves, they are given a clinic appointment card filled out with the

date and time of their next appointment.

5. When setting up an appointment, patients are reminded that if they can't make their

scheduled appointment to please call and cancel within 24 hours so we can give that
opening to someone else.

6. If a patient does not show up for a scheduled appointment, he/she is recorded in the

clinic book as "No Show".

7. Appointments are given on a first come/first serve basis. Students may receive

reduced cost treatments. Students are also expected to cancel within 24 hours so that
we can schedule other patients.

Student Clinic Manual
8/25/14 vh

19

Fees
1. Clinic charges are payable at the time of service.

2. Patients must pay for herbs. A student prescribing herbs, must confirm with their

patient that they can pay for them before dispensing.

Record Keeping

1. PATIENT FILES ARE THE PROPERTY OF THE COLLEGE AND UNDER NO

CIRCUMSTANCES MAY LEAVE THE BUILDING. All files are accessed and
approved for check out by the Clinic Director by requesting release of a file by filling
out the appropriate file release form. Students are not allowed in the file cabinets.
Misplacing patient files is a disservice to the patient and your fellow student
clinicians and supervisors who may follow up on the patient. Misplacing patient
files is so critical to the continuity of patient care that it may result in immediate
suspension from the clinic if a file has been removed from the college campus.

2. In the front of each patient file is a Patient Record of Treatment form. Each time a

patient is treated the following information needs to be filled out: Date-Student
Clinician-Supervisor. The purpose of this sheet is to give us an easily accessible
record of patient care.

3. Near the front of each patient file, there is a Medication/Lab/Herb Log Form for the

patient. Please use this medication log to record western as well as Chinese
medications that the patient is taking. Remember to include dosages.

4. The Medical History Form must be included in every patient’s file. The patient needs

to fill it out on the first visit and the intern and the clinical supervisor must sign it
after it has been reviewed.

5. After the treatment, a receipt is made out for each patient when they leave the clinic.

6. Please place all paperwork in the patient’s file. Placing this paperwork in the correct

file is as important as not taking files home. The office staff will punch holes in them.
At the end of the shift do not file your patient folders. Your files are handed in by
your supervisor. The clinic personnel will re-file them.

7. If the patient came to the clinic anytime in the last six months, the file should be in

the file cabinet in the clinic office. Inactive patient files will be located by clinic
personnel. If a file cannot be located, new intakes must be done for the patient's
benefit.

8. First year students are required to keep accurate records of their clinical experience

in the approved notebook. These records are for the students to keep as
documentation of the quantity and quality of their clinical experience. They are
graded at the end of each term by the immediate clinical supervisor. Only approved
notebooks produced by Southwest Acupuncture College are accepted.

Student Clinic Manual
8/25/14 vh

20

9. Interns are required to record all patients seen and turn in this record at the end of
the semester to each clinical supervisor. Failure to turn this in on the Record of
Observation or Treatment of Patients by Students may result in a failed grade for that
clinic.

10. Patient records must be kept on the forms provided. A record of any and all

techniques, points and herbs used by the students must be recorded on the
appropriate diagnosis forms. Clear legible medico-legal records must be maintained.
All patient information is confidential.

11. The individual supervisors, Clinic Director and the administration reserve the right

to add further procedures to this list throughout the years in the form of memos and
to dismiss anyone from clinic who violates any of the above procedures. See your
mailbox for any additional procedures that may be added to this list during the
school year.

12. Patient statistics are gathered by the clinic personnel. It is vital that accurate

reporting of the chief complaint be carried out by the student and supervisor so that
these statistics accurately represent treatments in our clinic. Data is summarized
yearly and published in the Fall school newsletter.

13. The clinic staff will check files for completeness of information. Details such as

unsigned charts, incomplete diagnosis and herbal formulas are noted. (See
appendix: Monthly Clinical Chart Check). This information is sent to the Executive
Director and the Clinical Supervisors who may be involved as well as their students.

14. Any phone conversations of supervisors with patients need to be documented on

the Patient Phone Conversation Record Form and placed in the patient file. These are
available in the clinic reception office.

Clinical Assignments and Communication
The Clinic Director is in charge of implementing the clinical procedures created by the
Executive Director and the academic and clinical faculty. All problems, concerns etc.
should be reported as soon as they come up so we may address them. All clinical
rotations are determined through lotteries conducted by the administration at each
campus.

Clinic Library
A special library of commonly used reference books, denoted Clinic Reference Library is
available during clinical hours for use in the clinic during clinic hours only. A student
must leave a credit card with the clinic receptionist to check out a book. At the end of
the clinical shifts, books must be returned to the Clinic Library.

Patient Services
1. Herbal prescription pads are available in the clinic rooms, at the herb counter and in

the consultation room so you can write out prescriptions or instructions for taking
herbs. Please do not use the prescription pads as scrap paper. Cut up paper is
available to be used as scrap paper. Instructions for Cooking Herbs and other forms are

Student Clinic Manual
8/25/14 vh

21

also available to clearly communicate to your patient how to take their medication.
All forms are available from the Clinic Manager and should be used. Patients should
not be expected to remember herbal and/or dietary recommendations.

2. Patients' watches and jewelry often get left behind after treatment. Please take the

time to see that your patients get their personal belongings back. If personal items
have been left behind, bring them to the Clinic Manager with the patient's name for
safekeeping and the office will phone your patient about what they've left behind.

3. Southwest Acupuncture College offers professional massage services to patients and

students of the college. This service has three purposes:
a. To provide clientele with professional massage services at the convenient school

location;
b. To prepare the groundwork for the implementation of a Chinese and Western

bodywork clinic and
c. To assist students in employment.

All massage therapists must be licensed and provide proof of malpractice insurance.
They must submit to the Clinic Manager a copy of their current license and massage
malpractice insurance as well as a curricula vitae detailing their educational and work
backgrounds.

The cost of massage is up to the massage therapist. Rent is charged per massage by the
college each month. Therapists are responsible for paying their own taxes. Patients pay
the therapist. The patient cannot charge the massage service to the clinic since these
services are separate.

Massage therapists are not permitted to perform any service other than massage - that is
no acupuncture, dietary or herbal services. They are responsible for bringing their own
sheets, pillowcases, oils and music. Music, if used, must be kept low at all times. All of
these items must be taken home after the massage shift unless other arrangements are
approved by the Clinic Manager.

The times for massage services are dependent upon space availability within the clinic,
which varies at each campus and every term.

Treatment and Special Clinical Procedures
1. Treatment tables must be disinfected before the start of each clinical shift. Clean

fields are expected to be set up for every treatment requiring clean fields. Cotton
balls wet with alcohol must be used to swab points. Hands need to be washed
between patients and before inserting needles into each patient.

2. A new sheet must be used for each treatment. When patient gowns are used, they

should always be clean. Please put used patient gowns in the designated laundry
basket and dispose of used sheets in the designated trash containers. Please do not
put used sheets in the clinic room trashcans as they fill up very quickly. Please
always consider the comfort of the patient, drape any private areas, and keep
patients warm and protected from drafts, air conditioning, etc.

Student Clinic Manual
8/25/14 vh

22

3. Lights must be on when your patient enters the room and kept on for tongue

diagnosis, patient intake, needling and palpation. You may turn them off after
asking the permission of the patient, while the needles are in. Small desk lights
should be left on during evening clinic shifts when you leave the room. Overhead
lights must be turned on to carry out any additional procedure (such as moxa or
cupping) and must be turned on for removal of needles. Lights being on create a
sense of safety for the patient. Students who do not use overhead lights may be
asked to leave their clinic shift.

4. Student practitioners may wish to use a modality for which they need more

instruction. Clinic is an opportunity to learn from your supervisor. Ask for their help
when you are not sure of a procedure or if you would like to learn one. They are
there for you and the patient. Give them the chance to teach you what they know.
However, only modalities taught in the curriculum are allowed.

5. Homeopathy/cranio-sacral therapy, chiropractic manipulations, crystals, tuning

forks, and any other treatments that do not fall within the scope of training of the
college may not be used in clinic regardless of the student's previous training or
occupation.

6. Students should exercise caution in providing care to pregnant women. The Clinical

Supervisor must make this decision, not the student. Women after the 16th-20th week
of pregnancy should not be placed supine on a treatment table. Treat in a side-lying
position.

7. The Clinical Supervisor must approve patent medicines or bulk herbs prescribed by

students. Forms are available to instruct patients in preparing and taking their herbs.
A label for each raw or granular formula is also provided. An Herbal Prescription
Form is also provided which must be filled out in each patient file when a formula is
given. If a patent medicine is prescribed it needs to be recorded on the patient intake
form and the Medication Log for the patient's safety and for accurate medical records.
In any clinic where herbs are dispensed, the following procedure must be followed:
Ø Students will assemble the formulas, putting each herb in a separate pile on a

clean piece of paper.
Ø When the piles of herbal ingredients have been assembled, supervisors are

required to come in and check the formula before it is mixed to confirm proper
herbal identification which could be fatal if incorrect.

Ø Under no circumstances may a formula be dispensed without the supervisor’s
visual check, signature on the herbal prescription form, and initials on the label.

Ø All herbs leaving the pharmacy must have lot numbers recorded in the patient
file. This pertains to Patents as well as all individual herbs whether bulk or
granule.

8. Universal precautions are used for all patients, regardless of known status of blood

borne diseases.
Ø The practitioner should have a clean cotton ball available to absorb any blood

drawn on removal of needles.

Student Clinic Manual
8/25/14 vh

23

Ø Gloves should be worn where there is expectation of exposure such as during
bleeding cupping or bloodletting procedures.

Ø For your convenience, small, medium and large sized gloves are available in
dispensers located on each clinic wall. Gloves should be immediately available to
the practitioner when removing needles.

Ø If a patient has a cough or active respiratory infection, the patient should be
required to wear a mask to prevent the spread of infection.

Ø See the Task Determination Chart for proper handling of various procedures.
Ø See your Clinic Bloodborne Pathogen Manual for more on Universal Precautions.

9. 91% alcohol is only used for cupping, as it is more ignitable. Due to its higher

alcohol content, it does not stay on the skin long i.e. it evaporates; hence it is not
effective as a disinfectant. It is weaker than 70%, not stronger. 70% isopropyl alcohol
should be used on the patient’s body.

10. Clean Needle Technique is to be followed at all times in the clinic. Students are

familiarized with these procedures as well as the state laws regarding sanitation,
sterilization and hygiene in the Clean Needle Technique Course and other in-house
meetings.

11. To prevent the spread of infectious diseases, needles must be placed immediately in

proper containers at all times. Upon removal, needles should go from the patient to
the Biohazard Unit immediately. Needles should under no circumstances ever be
placed anywhere else i.e. on the treatment table, in ashtray, etc. This procedure is so
critical to the prevention of the spread of infectious diseases that the student may be
immediately expelled from the college if these instructions are not followed
completely. Do not carry the Biohazard Unit from its location to the treatment table.

11. Disposable needles may only be disposed of in Biohazard Units. THEY MAY NOT

BE THROWN AWAY IN THE GARBAGE!!! Please close the lids of Biohazard Units
at the end of each clinic shift if they are the closable type. Do not lock them until full.

12. To prevent fire, moxa sticks must be placed in moxa extinguishers and moxa boxes

cooled with water in the clinic sink. Do not put moxa boxes on the rugs, tables or
any other area, which may ignite. Put out the tiger thermie moxa in ashtrays. Please
empty and clean your ashtray at the end of your shift.

13. Exercise great care when using all forms of moxa. Dispose of ashes frequently into

an ashtray. Please do not blow on moxa or flick ashes onto the floor, sheets, clothing,
or treatment table. Exercise caution with thin, young, very old, or delicate skin, the
skin of diabetics, and those with neurological injury. Better to under-do moxa than
to cause a burn. Under no circumstances should moxa (or needling) be done through
clothing. In recognition of the risks involved with moxibustion treatment; including
but not limited to a risk of burn and/or scarring and the risk of infection if burning
occurs, the following procedure is to be followed when applying moxibustion:
Ø All patients must be informed of the risks, benefits, and alternatives to

moxibustion, prior to treatment. All interns must go over the Informed Consent
for Moxibustion Treatment form with each patient, prior to treatment.

Student Clinic Manual
8/25/14 vh

24

Ø All patients must understand and sign the Informed Consent for Moxibustion
Treatment form prior to treatment.

Ø All moxibustion in the office is to be performed by the student intern or
supervisor.

Ø The only exception to the above rule follows: The patient may perform
moxibustion on him/herself under the intern’s direct line-of-sight supervision,
as part the process of teaching the patient the procedure for home self-
application.

14. According to the latest research from the Center for Disease Control in Atlanta, a

small amount of blood-tinged waste (on a cotton ball) may be thrown away in the
garbage and should not be put in the Biohazard Units. Cotton balls in the biohazard
unit may present a danger when later placing needles into the container. Please use
the Biohazard Units only for used needles.

15. Students must report any accidents to the clinical supervisor at once, i.e., hurting the

patient while performing a given technique, the patient feeling dizzy, nauseous,
bleeding, weak, pain upon removal of needles, feelings of coldness, etc. Students
must be adept at dealing with "acupuncture accidents" and recognizing when not to
administer treatment (intoxication, suicidal, over-hungry, tired, etc.)

16. In order to avert accidents, liniments, oils and moxa should not be passed over a

patient’s head and eye area during treatment.

17. Students treating under supervision are required to bring their own acupuncture

supplies with them when they treat, i.e. special needles, moxa, liniments, matches,
plum blossom needles, electrical stimulation machines, etc. Supplies must also be
maintained and cared for in the manner prescribed in the current edition of the
Clean Needle Technique Manual. The school provides basic needles, sheets, patient
gowns, alcohol, cotton balls, gloves, and contamination receptacles for disposable
needles and acupuncture needles for use in clinic.

18. Students may use the school's autoclaving facilities for free. Students are not

allowed to use the autoclave until they have been instructed to do so by an
appropriate authority. The college cannot provide autoclaving services to the
community or graduates.

19. The healthcare workers (observer/intern/supervisor), cleaners and others who enter

the clinic are at risk for exposure to HIV and Hepatitis with the viral infection of
Hepatitis B presenting the greatest danger. To protect against these risks:
Ø All personnel must undergo OSHA training and refresher courses provided by

the college.
Ø All personnel are notified of such risks.
Ø Students and supervisors must sign a Hepatitis B vaccine waiver if they choose

not to receive this vaccine. This form is available at clinical meetings.
Ø Students and supervisors must follow the Modified Task Determination Chart

provided in each treatment room.

Student Clinic Manual
8/25/14 vh

25

Clinical Behavior
1. Students should not enter the treatment room if the clinic door is closed without

knocking and being told that they could enter.

2. Students should not question the supervisor or student practitioner or openly

challenge or disagree with the supervisor in the presence of the patient. If a student
has a difference of opinion from the supervisor regarding the patient's condition, the
student should discuss it in the consultation room with the supervisor, not with the
patient. Questions are encouraged and vital to understanding but should only occur
after the patient has left the clinic, or in the consultation room or during grand
rounds.

3. Minimal dialogue is allowed in the clinic room between patients and student

observers. Observers are to remember that the primary relationship is between the
patient, student practitioner and supervisor. Loud talking, laughing and boisterous
behavior should be avoided while clinic is going on inside the clinic room and in the
clinic hallway, particularly outside of the clinic room windows and in the
consultation room and lounge.

4. Student interns must ask potentially sensitive questions (such as mental health

status, abuse history) appropriately. Interns treating for the first time should consult
with their supervisor concerning the best practices in asking these questions. For
more on mental health see the Mental Health Protocols Manual.

5. Any information that a patient may give to students regarding their health that was

not recorded in the patient intake (i.e. patients frequently reveal information
casually on the table) should be communicated to the supervisor as soon as possible
and recorded in the patient chart.

6. PATIENT CONFIDENTIALITY IS TO BE STRICTLY OBSERVED. Information

regarding a patient should not be discussed outside the clinic without the
permission of the patient and the supervising instructor. This includes any students,
faculty or administrative personnel who are patients.

7. Because we are a teaching clinic, patients do not have the right to request that

students not observe treatments. Students and supervisors who receive such a
request should try to accommodate the request for that patient encounter if possible.
They should report any such request to the Clinic Director for follow up with the
patient.

8. Students are not allowed to bring personal items such as handbags, teacups, coats,

etc. into the treatment room, only their kits, clinic notebook or reference books.
Personal items may be left only in the designated areas during clinic hours.

9. The entrance near the reception desk is the waiting room entrance for patients only.

There is to be no loitering in the patient waiting room, halls, or clinic rooms at
anytime.

Student Clinic Manual
8/25/14 vh

26

Dispensary Standard Operating Procedures

1. Procedures for the dispensing of all herbal products.

• All products sold from the Southwest Acupuncture College herbal pharmacy are
prepared and/or distributed by manufacturers who are in compliance with cGMP
standards as set forth by the FDA, effective June 2009.

• Student interns and clinical supervisors are the only individuals allowed to prepare
formulas and dispense other herbal products.

• Clinical supervisors are responsible for overseeing the preparation of formulas
dispensed by student interns to their patients.

• Clinical supervisors will oversee the completion of all prescriptive paper work and
that the proper forms are given to the Clinic Manager as well as entered into the
patient file.

• Clinical supervisors and student interns will be responsible for communicating clear
instructions about preparation, usage, dosage, and possible side effects of herbs and
what to do in the event of an adverse reaction, to the patient. Instruction sheets will
also be provided to the patient. Products are labeled with instructions for usage,
dosage, and procedures in the event of an adverse reaction on the label.

• In the event of an adverse reaction, the Clinic Manager and ultimately the Clinic
Director is responsible for filling out an Adverse Herbal Event form and making
contact with and documenting all pertinent information from the patient
experiencing the adverse event.

• All patent formulas and granular formulas dispensed at this pharmacy contain an
expiration date and lot number for referencing. Our loose herbs have a lot number
and are dated by the herb ordering staff as they come in.

• Some manufacturers are now putting the manufacture date on herbs instead of the
expiration date. We will be using the recommendation of 3 years from the
manufacture date as the expiration date.

• Herb ordering staff, and Clinic Manager, are responsible for the ordering and
reordering of herbal products.

• Herb ordering staff and the Clinic Manager are responsible for the overseeing of
quality control in the event of receiving any substandard materials, and any goods
that have exceeded their dates of expiration.

• The Clinic Manager maintains a binder of all invoices for patents, granular and loose
herbs that come in. These invoices contain the dates and lot numbers of all goods.

• That binder also contains Certificates of Analysis and/or a cGMP compliance letter
from the manufacture/distributor.

• Student interns and ultimately Clinic Supervisors are responsible for the recording
of lot numbers of the individual herbal ingredients or patents onto the herb form
that goes into the patient’s chart.

• Student interns and Clinic Supervisors are responsible for making sure that all refills
of any herbal products are recorded into the patient’s chart along with lot numbers
for patents and all granular and loose herb ingredients.

• Loose herbs will be stored individually in plastic bags with the name of the herb and
lot number recorded clearly on the bag in the loose herb section of the pharmacy.
Bags must be changed every time an herb needs to be refilled and labeled with the
herb name and new lot number.

Student Clinic Manual
8/25/14 vh

27

• The overall monitoring of operations of the dispensary is the responsibility of the
Clinic Manager, Clinic Director, and Executive Director, and is considered to be an
ongoing process.

2. Procedures for the preparation of all herbal formulas.

• A hand washing facility is provided in the herbal pharmacy. Hands are to be

washed prior to and after the completion of your herbal preparation procedures.
• Proper attire is to be worn in the dispensary area. This constitutes a lab coat, scrubs

or other appropriate outer garment.
• Long hair must be restrained by effective means to keep hair from contacting herbs;

filling granular or loose herbal prescriptions falls under the food category.
• Gloves are to be worn when coming into contact with loose herbs or when preparing

granular formulas.
• Masks should be worn when there is a risk of spreading airborne microorganisms.
• All surfaces, equipment, containers, and utensils are to be cleaned prior to and upon

completion of your preparation procedures.
• All herbs and herbal products used for preparation are to be put back in the same

place that they were taken from, and in the same position for easy viewing.
• All scales are to be wiped clean and turned off or recalibrated to zero after use.

3. A list of all materials available in or near the herbal pharmacy.

• Gloves and masks.
• First aid kit.
• Hand washing facility .
• Material Safety Data Sheet binders.
• Herbal reference books.
• Product availability and locator guide book in English to Pinyin and Pinyin to

English.
• Adhesive information labels are to be placed on all granular and loose formula

bags and the appropriate information written in and initialed by the clinical
supervisor on duty.

• A prescription pad for use in the sale of patent formulas.
• A rack of instruction sheets for use of the products sold in the pharmacy.
• Vita-Mix/herb grinder.
• Various clean baggies, brown bags or other supplies for packaging herbs.
• Individually wrapped plastic spoons for granular products.
• Stainless steel mixing bowls, funnels, and spoons.
• Clean white paper sheets to present and view loose herb formulas.
• Office equipment such as, pens, stapler, 2 and 3 hole punch, scissors, adding

machine,
• 4 scales. 2 battery operated and 2 triple beam scales.
• Mortar and pestle.

4. Herbal Dispensary records and references

• The Fiscal Officer maintains all records and reference for the herbal pharmacy sales.
All invoices are kept no less than two years.

Student Clinic Manual
8/25/14 vh

28

• All records of sales are maintained in computer records of the Clinic Manager and
ultimately balanced by the assistant bookkeeper.

• Any complaints, problems, or adverse herbal reactions are the responsibility of the
Clinic Director. An Adverse Herbal Event form is filled in by all parties involved
and all Adverse Herbal Event reports are maintained in the file cabinet of the Clinic
Director.

• Overseeing that clean and current standards are maintained in the pharmacy is the
responsibility of the Clinic Manager and Clinic Director. Any discrepancy that
cannot be managed by these supervisors becomes the responsibility of the Campus
Director.

Student Clinic Manual
8/25/14 vh

29

PROTOCOLS

Moxibustion Protocols
Interns and supervisors must adhere to the following protocols whenever moxa is
used.

• An Informed Consent for Moxibustion Treatment Form must be signed.
• Indirect Moxa: All indirect moxa is to be applied only until the patient’s

skin becomes red and warm to the touch, sufficient to achieve the desired
level of therapeutic action. The attending practitioner will continually
monitor the temperature of the patient’s skin to insure against inadvertent
burning.

• Moxa Poles are to be to be closely monitored, and held a minimum of 1
inch from the skin at all times. The attending practitioner must
continually monitor the temperature of the patient’s skin, in order to
adjust or remove the moxa pole as necessary.

• Moxa on Needle is to be closely monitored. Line-of sight is not sufficient.
The attending practitioner must be within close proximity, to remove the
moxa if the patient is in danger of being burned, by the moxa getting too
hot, falling off the needle, or any other mishap.

• Moxa on Salt, Ginger, or Aconite is to be closely monitored. Line-of sight
is not sufficient. The attending practitioner must be within close
proximity, to remove the moxa if the patient is in danger of being burned,
by the moxa getting too hot, falling off the medium, or any other mishap.

• Moxa Instruments are to be closely monitored during application. The
attending practitioner must continually monitor the temperature of the
patient’s skin and the moxa instrument, in order to remove it if the patient
is in danger of being burned.

• Moxa Boxes are to be closely monitored during application. The
attending practitioner must continually monitor the temperature of the
patient’s skin and the moxa box, in order to remove it if the patient is in
danger of being burned.

• Direct Moxa: After informing the patient of the procedure, the attending
practitioner must apply the direct moxa, as is medically necessary, while
closely monitoring the patient and the procedure. Burns are to be cared
for as described below.

• Small moxa burns are to be kept clean and covered with a sterile
dressing. Patients are to be advised of the signs of infection, and
instructed to seek emergency medical care, should any signs of infection
develop.

• Any moxa burns that are large or severe are to be treated with standard
first aid treatment. Patients with such burns are to be immediately
referred to a qualified Western medical professional (i.e. M.D., D.O.,
C.N.P., N.P.) for prompt treatment. If necessary, the attending

Student Clinic Manual
8/25/14 vh

30

practitioner should accompany, and escort the patient to a qualified
practitioner for appropriate care.

Student Clinic Manual
8/25/14 vh

31

Needle Shock and Managing Accidents
by Dr. Skya Abbate

The best way to mange needle shock and acupuncture accidents such as fainting or
lightheadedness is to avoid them in the first place through proper needling and attention to the
patient’s condition. However if they do occur you need to have an appropriate first response.
For clinician convenience that information is summarized below.

I. Prevention
1. Do not treat patients who are too weak, too tired or too hungry.
2. Do not treat patients who have eaten too much, appear intoxicated or on mind

altering drugs.
3. Correctly position the patient for needling.
4. Do not needle too forcefully, too deeply, for too long, or with too many needles.

II. Signs of acupuncture sickness include the following:
1. Pallor
2. Shallow or rapid breathing
3. Unconsciousness or fainting
4. Sweaty hands, face, chest, or feet
5. Lightheadedness
6. Increased or decreased body temperature.

III. If signs of needle shock/acupuncture sickness develop:
1. Stay calm
2. Withdraw all needles
3. Elevate the feet
4. Cover the torso with a blanket
5. Press on resuscitation points
 • GV-26 (Renzhong) – GV-26 will bring the energy up to the head if the patient is
 dizzy or lightheaded.
 • KI-1 (Yongquan) will bring the energy down if the person is nervous or needs to
 be grounded.
 • In severe cases, in addition to the above management, press hard with the
 fingernail or needle PC9, GV25, PC6 or ST36 or CV4. Generally the patient will
 respond, but if not, other emergency measures should be taken, see below
6. Administer a warm drink if conscious.
7. If you know the person is diabetic, hypoglycemic or hungry, and they are weak after

they have recovered, offer juice, sweetened drinks, crackers or a small carbohydrate
(cookies, candy).

8. Notify your supervisor immediately.

Unconsciousness
If patient is unconscious, which may not be a symptom of acupuncture sickness, check
airway and breathing, call 911, administer CPR if needed, and then perform the
aforementioned procedures.

Student Clinic Manual
8/25/14 vh

32

Clean Needle Protocol for Two-Handed Needling and Multi-Use
Insertion Tubes

Two-Handed Needling.
In the event that a long needle is inserted, care must be taken not to touch the shaft of
the needle. The CNT manual states: “Needle insertion and manipulation must be
performed without the practitioner’s bare hands coming into contact with the shaft of
the needle…If the needle shaft is supported, a sterile gauze pad or sterile cotton ball
must be used to touch the shaft. Clean gauze rather than sterile is not acceptable. Clean
fingers, even right after washing, or fingers wiped with alcohol still may shed viruses or
other microorganisms that could be pathogenic.” Any sterile material must be provided
in packaging that is opened immediately before use. Unused gauze or cotton must be
discarded. Since cotton balls are not packaged in single use sterile packets, individually
wrapped sterile cotton gauze is required in our clinics. Therefore, students who perform
needling while touching the shaft, regardless of the length of the needle, must supply
and use pre-packaged sterile gauze. Sterile gauze should be added to your treatment
kits.

Multi-use Insertion Tubes
The CNT Manual states: “All objects that normally touch sterile tissue must be sterile.
While insertion tubes do not themselves break the skin, they touch the needle shaft,
which does break the skin. Technically, the guide tube loses its sterility after it has
touched the patient’s skin and the practitioner’s finger. But since both these contact
points have been wiped with alcohol immediately before the contact, and since so little
of the needle shaft actually touches the tube, it is considered acceptable to use the tube
repeatedly on the same patient, but must be re-sterilized before use on another
patient…If a guide tube is used [repeatedly], dropping the needle into the tube handle
first should reduce the risk of contaminating the point of the needle.” Of course, only
one needle may be inserted and used one time for each point due to the risk of
spreading autogenous infection by introducing microorganisms from one part of the
body to another. Plastic guide tubes should only be used for one patient and then
discarded.

All needles supplied by the college are in single-use packaging. Students occasionally
prefer to supply for themselves needles in bulk packaging, or other types of re-usable
guide tubes. Any re-usable guide tube must be sterile when treatment is being initiated
on a patient, and must be discarded or re-sterilized before being used on the next
patient. A guide tube may not be re-inserted into a bulk packaging of sterile needles
once it has been removed from the package. Further, once a package of bulk sterile
needles is opened, the sterility of the package is compromised. Therefore, any needles
not used within a single treatment on a single patient must be discarded.

Student Clinic Manual
8/25/14 vh

33

Southwest Acupuncture College
Protocol for Disinfection of Non-Insertive Instruments

(Cups, gua sha tools)

1. Immediately after use, wash instruments thoroughly with soap and
water in Autoclave Room. Do not bring Cidex into Treatment Rooms.
Wear goggles, lab coat and rubber gloves when working with Cidex.

2. Submerge washed instruments in Cidex Plus solution in blue Cidex

containers on Autoclave Room counter. All equipment and supplies
should be available in Autoclave Room. Make sure lids are on
containers at all times.

3. Put your Name, Date and Time of soak on a Post-It note on the
container. Post-It notes and pens should be available in Workroom.

4. Soak instruments for 20 minutes.

5. When done, while wearing all protective gear, remove and rinse

instruments thoroughly and set on drying tray, or dry with paper
towels and return instruments to proper place.

6. Do not leave the premises until disinfection is complete.

After 28 Days or when Cidex solution is visibly dirty, the Clinic Director
will neutralize the solution by adding 25g of Glycine powder to 1 gallon
of solution and letting it sit for 1 hour before safely disposing of Cidex
down the drain. Drain should then be rinsed with copious amounts of
water. Clinic Director should keep a logbook on wall above Cidex
containers showing that proper disposal has occurred. Cidex Plus is a 28-
day 3.4% glutaraldehyde solution. It is a high-level disinfectant that
destroys 99.8% of Mycobacterium tuberculosis in 20 minutes at 25
degrees Celsius or 77 degrees Fahrenheit.

Student Clinic Manual
8/25/14 vh

34

Southwest Acupuncture College
Protocol for Disinfection of Japanese-style Non-Insertive Tools

(Teishin, Enshin, Zanshin, Shonishin) and ear probes

1. Wipe the instruments with a Clorox Bleach Wipe.
2. Wash it with soap and running water.

Non-insertive needles must be stored in kits in a container such as a
clean ziplock bag and in a separate holder or on the clean field for
treatment. Needles must be cleaned prior to and after each use.
.

Student Clinic Manual
8/25/14 vh

35

Bloodletting Jing Well Points

1. It is important to have plenty of everything you will need within easy reach of

where you are working.

2. Wash hands and establish a clean field with:
Ø paper towels
Ø dry cotton balls
Ø wet cotton balls or alcohol
Ø lancets (after examining the area to be treated, have the number of lancets you

intend to use lined up uncapped with some capped extras).

3. Have within reach:

Ø open sharps container
Ø biohazard trash receptacle
Ø extra gloves
Ø goggle/facemask combo

4. Put on gloves and face mask.

5. Use one lancet per point.

6. Immediately dispose of lancet in sharps container after bleeding.

7. Squeeze digit to express the desired amount of blood.

8. Wipe with alcohol dampened cotton ball between drops to keep the flow going.

9. Stop blood flow with cotton ball held firmly in place when desired amount of blood

has been expressed.

10. Dispose of used gloves and cotton in lidded biohazard trash as soon as you are done

with them.

11. If there is a lot of blood on cotton ball, place it in gloved hand and peel off glove to

encase it, then place that glove in other hand and peel off other glove, thus double
wrapping it safely for disposal.

12. Wash hands after procedure.

Student Clinic Manual
8/25/14 vh

36

Bloodletting Vascular Spider Veins with Cups

It is important to have plenty of everything you will need within easy reach of where
you are working. Bloodletting with cups is a procedure that involves many little steps.
Be sure you are comfortable with the sequence of steps and have everything you need
before beginning. If you are working with a partner, they may help in getting things set
up, but once the procedure has begun, they should stand back and out of the way. If
something unexpected happens (e.g.: you contaminate the cotton jar with a bloody
glove), make sure to inform your teacher and follow up appropriately (e.g.: dispose of
cotton, disinfect jar).

1. Wash hands and establish a clean field with:

Ø paper towels
Ø dry cotton balls
Ø alcohol
Ø lancets (after examining the area to be treated, have the number of lancets you

intend to use lined up uncapped, with some capped extras).

2. Have within reach:

Ø cupping set
Ø open sharps container
Ø biohazard trash container
Ø extra gloves
Ø goggle/facemask combo

3. Test suction cup valves prior to use.

4. Put on mask and gloves (or double glove if desired).

5. Wipe patient’s skin with alcohol on cotton ball, spread skin, prick to bleed. Use one

lancet per point. Immediately dispose of lancet in sharps container after use. May
bleed 2-5 spider veins within one cup area.

6. Position cup and apply vacuum

Ø check pressure with patient-shouldn’t be painful. May release pressure by
releasing valve.

Ø check curvature of skin within cup to make sure vacuum is intact.

7. When blood flow has stopped, or when you have bloodlet as much as needed:
Ø position folded paper towels around the downward slope of cup
Ø release vacuum by raising valve
Ø slowly tilt cup towards towels, wiping up excess off skin at the same time (to

avoid blood in valve area, never turn cup upside down)
Ø insert towels into cup to soak up blood
Ø dispose of bloody paper towels into lidded biohazard trash
Ø use more towels as needed to remove visible blood

Student Clinic Manual
8/25/14 vh

37

Ø wipe out cup with cotton ball with alcohol
Ø follow procedure for disinfection of non-insertive instruments
Ø wipe up residual blood from patient’s skin
Ø if completely done with procedure, place pump in solution, pulling handle to

draw some into it
Ø dispose of gloves into biohazard trash
Ø wash hands when through
Ø wearing utility gloves, clean treatment cart and table with disinfectant

Student Clinic Manual
8/25/14 vh

38

Blood Pressure

Blood Pressure. Take on every patient. If you find a patient’s blood pressure in the high
range please let your supervisor know so they can come in to question the patient as to
what may account for this. The supervisor will then make a decision as to appropriate
treatment and/or the need for referral.
If blood pressure is at or above 180/110, do not treat patient. Refer them immediately
to their doctor or urgent care center.
The ear is a great way to treat High Blood Pressure – see Acupuncture, A Comprehensive
Text or use the Japanese Blood pressure protocol you may have been taught.

Blood pressure is a peripheral measurement of cardiovascular function. 60 million
Americans have elevated blood pressure. It is taken with a stethoscope and an aneroid
or mercury sphygmomanometer. Electronic sphygmomanometers, which do not
require the use of a stethoscope, are also available. The appropriate cuff size should
have a width of about 40% of the upper arm circumference.

Technique:

a. Ideally, before the blood pressure is recorded, the patient should avoid exercising,

smoking or ingesting caffeine for 30 minutes and should rest for at least five
minutes. The patient’s arm should be slightly flexed and comfortably supported on a
table (the standard is in the seated position). Position the arm so that the brachial
artery (at the antecubital cease) is at heart level. Be sure that the arm is free of
clothing.

b. Center the cuff over the brachial artery, with the lower edge 2-3cm (1 inch) above the

antecubital crease. Secure the cuff snugly, because a loose cuff will give an
inaccurate lower measurement.

c. Palpable systolic blood pressure: checking it first will help you avoid being misled

by an auscultatory gap (a silent interval that may be present between the systolic
diastolic pressure) when you listen with the stethoscope. As you feel the radial
artery with the fingers, rapidly inflate the cuff until the radial pulse disappears.
Read this pressure on the manometer and add 30 mm Hg to it. Deflate the cuff
slowly at a rate of 2-3 mm Hg per second until you again feel at least two beats of
the pulse. This point is the palpable systolic blood pressure. Immediately deflate the
cuff completely and wait 15-30 seconds.

d. Now place the bell of the stethoscope over the brachial artery, because the sounds

produced by the turbulence of blood flow in the artery (Korotkoff sounds) are
relatively low in pitch. They are heard more clearly with the bell. Inflate the cuff
until it is 30 mm Hg above the palpable systolic blood pressure and deflate it slowly
at a rate of 2-3 mm Hg per second, listening for the following sounds:

1. Phase 1: onset of clear, faint tapping, with intensity that increases to a thud or louder
tap

2. Phase 2: tapping that changes to a soft, swishing sound

Student Clinic Manual
8/25/14 vh

39

3. Phase 3: return of clear, crisp tapping sound
4. Phase 4: (first diastolic sound) sound becomes muffled and takes on a blowing

quality
5. Phase 5: (second diastolic sound) sound disappears

Avoid slow or repetitive inflations of the cuff, because the resulting venous congestion

can cause false readings (low systolic and high diastolic pressure). If repeated
measurements are needed, wait at least 15-30 seconds between readings, with cuff
fully deflated. You can also remove the cuff and elevate the arm for 1-2 minutes.

Systolic pressure: note the level at which you hear the sound of at least two consecutive

beats. This is the systolic pressure.

Diastolic pressure: continue to lower the pressure slowly until the sounds become

muffled and then disappear. To confirm the disappearance of sounds, listen as the
pressure falls another 10-20 mm Hg. Then deflate the cuff rapidly to zero. The
disappearance point, which is usually only a few mm Hg below the muffling point,
enables the best estimate of true diastolic pressure in adults. Read both the systolic
and diastolic levels to the nearest 2-mm Hg.

Pulse pressure: The difference between the systolic and diastolic pressures. It is usually

measured in the arm and should be measured in both arms at least once. Normally,
there may be a difference in pressure of 5-10 mm Hg. Pressure difference of more than
10-15 mm Hg suggests arterial compression or obstruction on the side with the lower
pressure.

Blood pressure classification Systolic Diastolic
 Hypertension
 Severe (stage 3) >180 or >110
 Moderate (stage 2) 160-179 or 100-109
 Mild (stage 1) 140-159 or 90-99
 High normal 130-139 and 85-89
 Normal <130 and <85
 Optimal <120 and <80

Student Clinic Manual
8/25/14 vh

40

JOB DESCRIPTIONS

Observer Responsibilities

Proper room set up at beginning and break down at end of each shift: Assist intern in
the following:

1. Room Set up:
Ø Disinfect treatment table at start of each shift using spray, wipe, spray

technique.
Ø Disinfect needle table
Ø Put disposable sheet on table for each new patient
Ø Put new pillowcase on pillow for each shift with disposable face sheet, flip

pillow over between patients
Ø Make sure the following are stocked: cotton balls, alcohol and glove

dispenser
2. Room Break down:

Ø Interns are to dispose of used sheets and gowns, observers may
participate in all other break down activities

Ø Pick up guide tubes and any trash from floor
Ø Return unused sheets, towels and patient gowns to the clinic cabinet
Ø Return any clinic supplies, including needles, to where they belong
Ø Close biohazard lids but don’t lock them
Ø Turn off heaters if used and return them to appropriate consultation room
Ø Close and lock windows
Ø Fold and stack blankets and pillows on the bottom shelf of the stainless

steel cart
Ø Arrange chairs neatly in the room
Ø Turn off lights

3. In Clinic:
Ø Record required information in the Clinic Observation Notebook.
Ø Observe treatments, ask questions during grand rounds. Do not ask

questions of patient in the treatment room or engage patient during
interview.

Ø Observe tongue and pulse when invited by intern or supervisor to do so.
Ø Fill out Record of Observation Form and file in workroom at the end of each

shift
. 4.Consultation Room:

Ø Straighten chairs
Ø Return books to reference library
Ø Close and lock windows, remove personal items from consultation room

5. Herb Room:

Ø Return any herbs to their proper location
Ø Clean and return scales and other equipment to their proper location
Ø Clean and straighten herb preparation table

Student Clinic Manual
8/25/14 vh

41

Intern Responsibilities

1. Check clinic bulletin board for any notices or memos.
 See rotation list for your assigned room.
 Pick up your patient files from the designated location.

2. Prepare your clinic treatment room at start of each shift:

Ø Disinfect treatment table at the start of each shift using spray, wipe, spray
technique.

Ø Disinfect needle table
Ø Put disposable sheet on table for each new patient
Ø Put new pillowcase on pillow for each shift with disposable face sheet, flip

pillow over between patients
Ø Make sure the following are stocked: cotton balls, alcohol, and glove dispenser

3. Greet your patients as they arrive. Make them feel welcome.

4. In Clinic:

Ø Record information required on the Record of Treatment Form. Store at end of each
shift in filing cabinet in workroom

Ø Ask questions during grand rounds
Ø Treatment Procedure:

Students should complete their initial assessment or work-up within 30 minutes.
Supervisors should be present for part of the interview. When the student
reports back to the supervisor he/she should be able to summarize the patient
interview that includes:

Ø Major complaint and accompanying symptoms
Ø Physical diagnosis (pulse, tongue, palpation, observation data)
Ø Changes in condition
Ø Differentiation
Ø Treatment Plan
Ø Point selection, rationale, and method
Ø Herbal formula (300 Level)

1. Completely fill out or check required paperwork which include:
Ø Medical History: for new patients – patient’s signature
Ø Disclosure Form: for new patients- patient’s signature
Ø HIPAA Form: for new patients- patient’s signature
Ø Student Clinic Policy Form: for new patients- patient’s signature
Ø Patient Intake- Initial Interview: for new patients
Ø Patient Diagnostic Intake: use every time you see a patient. Always include

progress notes, BP, ICD9. Note: supervisor’s and your signatures required
Ø Patient Record of Treatment: date, your name, your supervisor’s name; if patient is

a no show, please write the date and “no show”.
Ø Medication Log: date, herbs prescribed, refills or Western medications being taken
Ø Herbal Forms: include lot numbers for all herbs and patents. Fill out all relevant

information.

Student Clinic Manual
8/25/14 vh

42

Ø Moxibustion Consent Form: if doing moxibustion- patient, intern and supervisor
signatures

If the above paperwork is not completed as required, the clinic staff will distribute slips to the
supervisors. These slips will designate what paperwork needs to be completed.

 At the beginning of each clinic shift the clinic supervisors will pick up any

outstanding slips and give them to the intern to make corrections. Return the slip
with the completed patient file to the clinic staff.

2. Interns will walk patients to the front office at end of treatment. The clinic staff will

help them set up their appointments and pay their bill.

3. Give the clinic staff herbs and/or patents with a RX and/or Herb cost form with the

patients’ name completed so the clinic staff will know to whom it belongs.

4. Put your files in the designated location at end of shift.

5. Maintain orderliness in the clinic.

a. Proper room breakdown at end of each shift:
Ø Put used sheets in designated bins and used patient gowns and pillowcases in

laundry basket or laundry bag. Interns must clear used sheets and gowns.
Ø Pick up guide tubes or other trash from floor
Ø Return unused sheets, towels and patient gowns to where they are stored
Ø Return any clinic supplies, including needles, to their proper place
Ø Close biohazard lids but do not lock them
Ø Turn off heaters and return them to their designated places
Ø Close and lock windows
Ø Fold and stack blankets and pillows, arrange chairs neatly in the room
Ø Turn off lights

 b. Consultation Room:

Ø Straighten chairs
Ø Return books to reference library
Ø Close and lock windows, remove personal items from consultation room

 c. Herb Room:

Ø Return any herbs to their proper location
Ø Clean and return scales and other equipment to their proper location
Ø Clean and straighten herb preparation table

6. Check that rooms have been taken down properly

7. Fill out your Record of Treatment Form and file in designated location. This is the only

easily accessible record of the patients you have treated, and this information is
necessary for your clinical grade.

Student Clinic Manual
8/25/14 vh

43

Clinical Supervisor Responsibilities

1. Be familiar with and responsible for implementing and following all of the policies
and procedures pertaining to clinic outlined in the current Clinic Manual that
applies to the level of clinic you are supervising.

2. Be familiar with the level of clinic each of your students is working at during a

semester (listed in your attendance book) and review the Rubric in the Clinic
Evaluation Handbook for each level to know what the expectations are for each
individual student intern.

3. At the end of the term, compile a summary of the student's performance by

completing the Semester Clinical Evaluation of Student Form and turn it into the Dean
when grades are due.

4. Communicate with the Clinic Director as soon as possible on problems with

students, patients, policies, or procedures.

5. Clinic Supervisors should have a group meeting 10-15 minutes prior to start of each

clinic shift before the first patient. During this meeting:
a. Review patient files
b. Review any new memos posted on the Clinic Bulletin Board.
c. Clarify any treatment procedures to the students at each pre-clinic meeting.

6. Supervisors should have made initial rounds and be available in consultation room
within 20- 25 minutes of the start of clinic shift.

7. Supervisors are not permitted to schedule private patients during student clinic.

8. Keep accurate records of clinic attendance in your grade book and turn in at the end

of the term with the total number of hours attended recorded.

9. During the course of the semester, record accurately when you observe a student

intern using adjunct modalities so you can encourage use of them and be able to
grade them appropriately at the end of the term. Turn this in with attendance sheet
at end of term.

10. Treatment procedure:

a. Students should complete their initial assessment or work-up within 30 minutes.
Supervisors should be present for part of the interview. When the student reports
back to the supervisor he/she should be able to summarize the patient interview
that includes:

1. Major complaint and accompanying symptoms
2. Physical diagnosis (pulse, tongue, palpation, observation data)
3. Changes in condition
4. Differentiation
5. Treatment Plan
6. Point selection, rationale, and method

Student Clinic Manual
8/25/14 vh

44

7. Herbal formula

11. The Supervisor should confirm tongue and pulse for the students to provide
valuable pieces of diagnostic information and aid the students in their clinical
ability.

12. The student proceeds with the treatment. Students should complete first to last

needle within 10 minutes. The supervisor should check and correct point location
and appropriate needle technique or other modalities.

13. It is the student's responsibility to treat within the time allotted for treatment, and to

remove the needles at the appropriate time. It is the supervisor's responsibility to
start and end clinic on time. No compensation can be provided for going over hours.
Supervisors may not leave while a treatment is in progress.

14. The clinic supervisor must use the last 30 minutes of the clinic shift for grand

rounds. It is never appropriate for students to determine whether or not they stay
based on any questions they might have.

Student Clinic Manual
8/25/14 vh

45

Clinic Director Responsibilities

As the primary clinical administrator, the Clinic Director along with the Campus
Director, Academic Dean, and the Executive Director, is the coordinator of the clinical
internship program at Southwest Acupuncture College. In this capacity, the Clinic
Director is responsible for:

• Supervising all clinical supervisors and assistants and training them to evaluate
each student's performance in the clinic;

• Planning and implementing the growth of the clinical program along with the
Campus Director, Academic Dean, and the Executive Director;

• Working to develop protocols to measure the outcome of clinical work along
with the Campus Director, Academic Dean, and Executive Director;

• Working with the President, Executive Director, Campus Director and Academic
Dean in the development of curriculum as it affects the clinical internship
program; and

• Recommending marketing strategies for the recruitment of patients for the
student clinic and coordinating on-site and off-site clinical/classroom externship
opportunities and programs.

Specifically the Clinic Director:
• Trains all Clinical Supervisors in:

o Clean Needle Technique;
o School clinical policies and procedures;
o Record keeping; and
o Clinic educational objectives;

• Trains each class of students in clinic orientation each fall and at other times
when classes enter;

• Formulates procedures for acupuncture emergencies;
• Designs relevant clinical in-take forms and prognosis forms to be used in all

clinics;
• Issues memos to students and staff in regard to clinic for existing policies that

need attention;
• Issues memos to students and staff with regard to new clinic policies after

approval of Campus Director and/or Executive Director;
• It is the responsibility of the Clinic Director to resolve problems concerning

students or patients. If the Clinic Director cannot resolve a situation, it is then
referred to the Campus Director or Executive Director.

• Conducts Clinical Supervisor meetings;
• Evaluates Clinical Supervisors in the fulfillment of their responsibilities;
• Inspect clinic and treatment rooms for cleanliness on weekly basis and inform

the staff of any improvements needed;
• Reviews the clinical progress of each student by reading the Student Clinical

Evaluation Form at the end of each term;
• Oversees entry of student tracking data on the Student Clinical Evaluation Form;

Student Clinic Manual
8/25/14 vh

46

• May conduct clinic lotteries;
• May attend health fairs and other promotional/recruitment events with the

Campus Director;
• Participates in the revising of the Clinical Manual every three years;
• Ensures that the college is in compliance with OSHA standards;
• Conducts CNT evaluation of a minimum of 1/3 clinics and clinical classes each

semester;
• Conducts a monthly chart review of 10% of previous month’s patient charts and

notifies instructors and students of charts that need correction.

