

South Texas College Physical Therapist Assistant Program
Master List of Lab Skills

Students are introduced to skills in lab sessions. They are provided opportunities and tools for guided practice. In addition, some skills require a check-off and lab practical.

Course#	Skill	Practice	Check-Off	Lab Practical
1409	Vital Signs: Heart Rate, Respiratory Rate	X	X	X
1409	Body Mechanics	X	X	X
1409	Fundamental Bed Mobility (Supine to Sit transition) & Transfers (Sit to Stand)	X	X	X
1409	Identification & Palpation of bony landmarks	X		X
1405	Infection Control & Hand Washing	X		X
1405	Vital Signs: Blood Pressure, Heart Rate, Respiratory Rate	x	X	X
1405	Anthropometrics: Height and Weight	X		X
1405	Positioning & Draping: integumentary protection	X	X	X
1405	Range of Motion: Passive, Active-Assisted, & Active	X	X	X
1405	Body Mechanics	X	X	X
1405	Wheelchair Basics	X	X	X
1405	Transfer Activities (with/without assistive & adaptive equipment)	X	X	X
1405	Bed Mobility	X	X	X
1405	Ambulation: Aids, Patterns & Activities	X	X	X
1513	Gait Observation & Awareness Activities	X		
1513	Postural Observation & Awareness Activities	X		
1513	Massage Therapy & Soft Tissue Mobilization Techniques	X	X	X
2201	Joint Range of Motion Measurement: goniometry	X	X	X
2201	Muscle Performance: Manual Muscle Testing	X	X	X
2201	Assessment of Functional ROM	X	X	
1321	Portable Pulse Oximetry	X	X	
1321	Coughing Techniques	X	X	
1321	Breathing Techniques: Pursed Lip Breathing	X	X	
1321	Breathing Techniques: Deep Breathing	X	X	
1321	Breathing Techniques: For Hyperventilation	X	X	
1531	Cryotherapy: cold pack, ice massage, Vapocoolant spray	X	X	X
1531	Superficial Thermal Modalities: hot pack, paraffin, fluidotherapy, contrast baths	X	X	X
1531	Ultrasound: Underwater, Direct, Phonophoresis	X	X	X
1531	Electrical Current: muscle stimulation, tissue repair, high-volt, neuromuscular, TENS	X	X	X
1531	Electrical Current: iontophoresis, microcurrent, Russian current	X	X	
1531	Mechanical Compression Pump & Edema management	X	X	X
1531	Mechanical Traction: Cervical & Lumbar Spine	X	X	X

1531	Hydrotherapy (Whirlpool): Immersion	X	X	X
1531	Biofeedback	X	X	
1531	Diathermy	X	X	
1531	Light (Laser) Therapy/Cold Laser Infrared/Ultraviolet	X	X	
1531	Combined US/ES	X	X	
1531	Anthropometrics: Girth, Volume, Weight,	X		
1531	Superficial Sensory Assessment	X	X	
2509	Aerobic and Conditioning Activities	X	X	X
2509	ROM: Passive, Active, Active-Assisted, Active-Resistive	X	X	X
2509	Basic Strengthening Regimens & Activities	X	X	X
2509	Stretching & Flexibility	X	X	X
2509	Special Orthopedics Tests (UE/LE and Spine)	X	X	X
2509	Use of Specialized Exercise Equipment (examples: treadmill, Total Gym, stationary bicycle, pulleys, dumbbells, Theraband, etc.)	X		X
2509	Proprioception exercises/activities	X		X
2509	Peripheral joint mobilizations	X		
2509	Application of Special Programs (McKenzie, Williams)	X		X
2509	Work conditioning, ergonomics, back school activities	X		
2509	Application of Obstetrics Exercises	X		
2509	Aquatic Therapy	X		
2431	Bed Positioning and Early Mobility for Neurologically impaired client (CVA, TBI, etc.)	X	X	X
2431	Sensation Testing (Deep and Combined Cortical Sensation)	X	X	
2431	Sitting Balance (Static / Dynamic recovery)	X	X	X
2431	Transfers for neurologically involved client	X	X	X
2431	Standing Balance (Static / Dynamic recovery)	X	X	X
2431	Locomotor Skills (Including pre-gait, and gait deviations due to neurological impairment)	X	X	X
2431	Upper Extremity Handling (emphasis on neurological impairment and recovery)	X	X	X
2435	Functional Mobility Review	X	X	X
2435	Proprioceptive Neuromuscular Facilitation Techniques	X	X	X
2435	Rolling/Side lying/Prone & Quadruped Activities	X	X	X
2435	Hook-lying and Bridging Activities	X	X	X
2435	Sitting, Wt. Shifting, Scooting, Balance, & Kneeling	X	X	X
2435	Modified Plantigrade and Standing	X	X	X
2435	Gait and Balance specifically for Pre-Prosthetic and Prosthetic Training	X	X	X
2435	Reflex Assessment	X	X	X