[bookmark: _GoBack]FOR TEAM STAFF
TRACK and FIELD CLASSIFICATION-
Please complete the table below if the athlete has an amputation

	AMPUTATION
	TRACK CLASSIFICATION
	FIELD CLASSIFICATION

	Below Knee
	TR4.5
	SE6.0 / ST4.5

	Above Knee
	TR4.0
	SE5.0 / ST4.0

	Double BK or BK & AK
	TR4.0
	SE5.0 / ST 3.5

	Double AK
	TR4.0
	SE5.0 / ST 3.0

	Below Elbow
	TR5.0
	ST5.0

	Above Elbow
	TR5.0
	ST5.0

**Mark each section with an “X” as appropriate for each PROM test completed. **

	LOWER EXTREMITIES
	
	PROM
	TRACK & FIELD
	

	HIP
	RIGHT
	LEFT
	
	

	
	Range
	Range
	PRIMARY CRITERIA
(60 degrees or less)
	SECONDARY CRITERIA (45d--59d)

	Flexion
	
	
	
	

	
	Range
	Range
	PRIMARY CRITERIA
(minus 20 degrees or greater)
	SECONDARY
CRITERIA (minus 5d – minus 19d)

	Extension
	
	
	
	

	Measurement should be minus 20 to 20
	
	
	
	

	KNEE
	RIGHT
	LEFT
	
	

	
	
	
	PRIMARY CRITERIA
(60 degrees or less)
	SECONDARY CRITERIA (55%-74%)

	Flexion
	
	
	
	

	
	
	
	PRIMARY CRITERIA
(35 degree or great DEFICIT)
	SECONDARY CRITERIA (25d –34d DEFICIT)

	Extension
	
	
	
	

	
	
	
	
	

	ANKLE
	RIGHT
	LEFT
	
	

	
	
	
	PRIMARY CRITERIA
>10degrees (BETWEEN 10 & 25 DEGREES)
	SECONDARY CRITERIA 11d—20d (BETWEEN 10 & 25 DEGREES)

	DORSI/PLANTAR
	
	
	
	

-	An athlete must have at least one of the five primary criteria to classify as a T4.5
-	An athlete must have at least two of the five secondary criteria to classify as a T5.5 Ortho
Supplemental Information Packet for Classifiers: 2016 DOD WARRIOR GAMES

K-10

	UPPER EXTREMITIES
	
	
	
	

	SHOULDER
	RIGHT
	LEFT
	
	

	Extension (backwards)
	
	
	PRIMARY CRITERIA
(Less than or equal to 15 degrees)
	SECONDARY CRITERIA

	
	
	
	
	

	Flexion (forwards)
	
	
	PRIMARY CRITERIA
	SECONDARY CRITERIA
(45 degrees or less)

	
	
	
	
	

	
	% OF DEFICIT
	% OF DEFICIT
	PRIMARY CRITERIA
(20 degrees or less)
	SECONDARY CRITERIA (10d—19d)

	Extension (horizontal)
	
	
	
	

	
	% OF DEFICIT
	% OF DEFICIT
	PRIMARY CRITERIA
(30degrees or less)
	SECONDARY CRITERIA (25d – 29 d)

	Flexion (horizontal)
	
	
	
	

	
	
	
	
	

	ELBOW
	RIGHT
	LEFT
	
	

	
	
	
	PRIMARY CRITERIA
	SECONDARY CRITERIA
(80 degree or less)

	Extension
	
	
	
	

	
	
	
	PRIMARY CRITERIA
(130 degrees or less)
	SECONDARY CRITERIA

	Flexion
	
	
	
	

	
	
	
	
	

-	An athlete must have at least one of the five primary criteria to classify as a T5.0
-	An athlete must have at least two of the five secondary criteria to classify as a 5.5 Ortho upper

Please complete the tables below if the athlete has a SCI

	SCI
	TRACK CLASSIFICATION
	FIELD CLASSIFICATION

	Trunk control (T6 or Below)
	3.0
	

	No Trunk control (T5 or Above)
	2.0
	

	Paraplegia: minimal impaired trunk control (Upper=5; lower <4) Only lower limbs affected (Hip<2)
	
	SE4.0

	Hemiplegia: Moderately impaired in both lower extremities (Grade <1)
Moderately impaired in one upper extremity (Graded 4 or 5) Decreased trunk movements and controlled movements (Upper4 or 5; lower 2 or 3)
	
	SE3.0

	Tetraplegia Spinal Cord Injury at levels C7-C8 Moderate upper body limb impairments Active upper trunk function Lower limbs=0; shoulder/elbow<4; Upper trunk=2 or 3; lower trunk<1
	
	SE2.0

	Tetraplegia Spinal Cord Injury at levels C1-C6. Severe upper body limb impairments. No active trunk function
Lower limbs=0; Tri/Shoulders <3; upper trunk < 1; lower trunk=0
	
	SE1.0

	ORTHO INJURIES
	TRACK CLASSIFICATION
	FIELD CLASSIFICATION

	Impaired Muscle test: Must meet at least 1 of primary criteria (or meets 1 of the PROM primary criteria above:
	TR4.5
	SE6.0 / ST4.5

		IMT primary criteria
Hip flexion graded 2 or less Hip extension graded 2 or less Hip abduction graded 2 or less Hip adduction graded 1 or less
Knee extension graded 2 or less
Or meets secondary criteria: total loss of 6 points and 2 movements must lose 2 points each.
	
	

	Meets 1 of the secondary criteria for both Strength and PROM for hips or knees
	
	SE5.5/ST5.5

	Impaired Muscle power Must meet at least 1 of below criteria on (or meets 1 of the primary PROM criteria above)
Shoulder abduction graded 2 or lower Shoulder internal rotation graded 2 or lower Shoulder external rotation graded 1 or lower
Elbow flexion AND extension graded as 3 or lower Shoulder flexion AND extension graded 2 or lower
Or meets secondary criteria: total loss of 5 points and 2 movements must lose 2 points each on one side.
	TR5.0
	ST5.0

	Meets 1 of the secondary criteria for PROM in ankle, knee or hip AND a total loss of 5 points in ankle, knee and/or hip on the same side
	TR5.5 lower
	

	Meets 1 of the secondary criteria for both strength and PROM in shoulder or elbow AND a total loss of 4 points in Shoulder and/or elbow on the same side
	TR 5.5 upper
	

Please complete the table below if the athlete has visual impairment

	VI
	TRACK CLASSIFICATION
	FIELD CLASSIFICATION

	visual acuity above 20/200
	VI/B
	VI/B

	visual acuity above 20/70,
	VI/B
	VI/B

	Visual field cut ≥5⁰
	VI/B
	VI/B

SWIMMING CLASSIFICATION-
	AMPUTATION
	CLASSIFICATION

	Hand (through the wrist)
	S5.0

	Double Hand
	S4.0

	Double Feet
	S5.0

	Below Knee
	S4.5

	Double BK
	S4.5

	Above Knee
	S4.5

	BK & AK
	S3.5

	Double AK
	S3.5

	Single Arm
	S4.0

	Double Arm
	S2.5

	Arm & Leg (Opp)
	S3.5

	Arm & Leg (Same)
	S2.0

	Amputations in 4 limbs
	S1.5

**Charts below required for ALL athletes except a. 6.0 (Open) category or b. Amputees (unless their amputation is accompanied by other ortho injuries)

PROM & IMT

UPPER EXTREMITIES	MUSCLE TEST

RANGE of MOTION

	SHOULDER
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Flexion
	
	
	
	
	

	Extension
	
	
	
	
	

	Abduction
	
	
	
	
	

	Adduction
	
	
	
	
	

	External Rotation
	
	
	
	
	

	Internal Rotation
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST:

	ELBOW
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Flexion
	
	
	
	
	

	Extension
	
	
	
	
	

	Pronation
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST:

	WRIST
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Flexion
	
	
	
	
	

	Extension
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST

	

TRUNK
	

MUSCLE TEST
	
	RANGE OF
MOTION (if not test give 5)

	
	RIGHT
	LEFT
	
	RIGHT
	LEFT

	Upper
	
	
	
	
	

	Lower
	
	
	
	
	

	Entire Extension
	
	
	
	
	

	Entire Flexion
	
	
	
	
	

	Rotation
	
	
	
	
	

	
	TOTAL PTS LOST
	
	
	PTS LOST
	
	

LOWER EXTREMITIES	MUSCLE TEST

RANGE of MOTION

	HIP
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Flexion
	
	
	
	
	

	Extension
	
	
	
	
	

	Abduction
	
	
	
	
	

	Adduction
	
	
	
	
	

	External Rotation
	
	
	
	
	

	Internal Rotation
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST

	KNEE
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Flexion
	
	
	
	
	

	Extension
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST:

	ANKLE
	RIGHT
	LEFT
	RIGHT
	LEFT
	

	Dorsiflexion
	
	
	
	
	

	Plantar flexion
	
	
	
	
	

	Pronation
	
	
	
	
	

	Supination
	
	
	
	
	

	TOTAL PTS LOST
	
	
	
	
	PTS LOST:

TOTAL PTS LOST

	
____________________PTS LOST
	CLASSIFICATION
	PTS LOST
	CLASSIFICATION

	7.5-14pts lower body
	S5.5 lower
	98-109 points
	S3.0

	7.5-14pts upper body
	S5.5 upper
	110-134 points
	S2.5

	15-34 points
	S5.0
	135-159 points
	S2.0

	35-59 points
	S4.5
	160-184 points
	S1.5

	60-84 points
	S4.0
	over 185 points
	S1.0

	85-97 points
	S3.5
	CLASSIFICATION

CYCLING CLASSIFICATION-
Please complete the table below if the athlete has an amputation
	AMPUTATION
	CYCLING CLASSIFICATION

	Below Knee
	C4/H5

	Above Knee
	H5/KNEELER/C2

	Double BK or BK & AK
	H4

	Double AK
	H4

	Below Elbow
	C5

	Above Elbow
	C5

	Arm & BK
	C3

**The charts below are required for ALL athletes except: (a) 6.0 (Open) category or (b) Amputees (unless their amputation is accompanied by other ortho injuries)
	SCI
	CYCLING CLASSIFICATION

	SCI levels T6-L5 with minimal loss in lower limbs (Hips/Knees 2/3, upper=5/4; lower >4)
	H5

	SCI Levels T10-T6, with normal hand function, may have minor loss in trunk function (Upper4/3; lower 2 or 3) Lower limbs <1
	H4

	SCI Levels T5-T1 with normal hand function, minor loss in trunk function Lower limbs=0; shoulder/elbow<4; Upper trunk<3; lower trunk<1
	H3

	SCI levels C7-C8, Minimal upper body limb impairments, poo/trace trunk function Lower limbs=0; shoulder/elbow<3; Upper trunk=2; lower trunk<0
	H2

	SCI at levels C1-C6, Severe upper body limb impairments; no active trunk function Lower limbs=0; Tri/Shoulders <2; upper trunk < 1; lower trunk=0
	H1

[image:]

SHOOTING

	AMPUTATION
	SHOOTING CLASSIFICATION

	Single or double Lower Limb
	SH1

	Single or double upper limb
	SH2

	SCI
	

	SCI levels T1-L1 (Hips/Knees <2, upper>3; lower >2)
	SH1

	SCI levels C1-C8, Lower limbs=0; elbows/Tri/Shoulders <2; upper trunk < 1; lower trunk=0
	SH2

	ORTHO
	

	Impaired Muscle power/PROM: Must meet at least 2 of primary criteria: Hip flexion graded 2 or less
Hip extension graded 2 or less Hip abduction graded 2 or less Hip adduction graded 1 or less Knee extension graded 2 or less
Or meets secondary criteria: total loss of 8 pts & 2 movements must lose 2 pts each.
	SH1

	Impaired Muscle power Must meet at least 2 of below criteria Shoulder abduction graded 2 or lower
Elbow flexion and extension graded as 3 or lower Shoulder flexion and extension graded 2 or lower
	SH2

	visual acuity above 20/200: visual acuity above 20/70; Visual
field cut ≥5⁰
	SH3

[image:][image:][image:][image:][image:][image:]WHEELCHAIR BASKETBALL

	Group 4.5
	

	
[image:]
	
	
[image:]
	
[image:]
	
	
[image:]
	

	Single BK
	Single AK > 2/3
	Double BK with
	Double BK with
	
	One BK stabilized
	

	Group 4.0
	

	
	
	
	
	
	
	

	Single AK < 2/3 Including hip disarticulatio
	Double BK not
	Double AK both > 2/3
	One AK > 2/3
	
	One AK < 2/3 1 BK stabilized
	

	Group 3.5
	

	
[image:]
	
[image:]
	
[image:]
	[image:]
	
	
	

	Hemipelvectomy
	One AK < 2/3 One AK > 2/3
	One AK < 2/3
1 BK not stabilized
	1hemipelvectomy One BK stabilized
	
	
	

	Group 3.0
	

	
[image:]
	
[image:]
	[image:]
	
	
	
	

	Double AK both < 2/3
	1 BK not stabilized 1hemipelvectomy
	One AK > 2/3 1hemipelvectomy
	
	
	
	

	Group 2.5
	

	[image:]
	[image:]
	[image:]
	
	
	
	

	Double AK < 1/3
	One AK < 2/3 1hemipelvectomy
	Double hip disarticulatio
	
	
	
	

	UPPER LIMB
	
	
	
	
	
	

	Below Elbow
	Classification 3.5
	Above Elbow
	Classification 3.0
	
	
	

	Spinal Cord Injury (SCI)
	WCBB CLASSIFICATION

	SCI S1-S5 minimal impaired trunk control (Upper/lower trunk=5) Only lower limbs affected (Hip/Knees<4)
	4.0

	SCI L1-L5 minimal impaired trunk control (Upper/lower trunk=5) Only lower limbs affected (Hip/Knees<3)
	3.5

	SCI T12-T5: minimal impaired trunk control (Upper=5; lower
<4) Only lower limbs affected (Hip/Knee<2)
	3.0

	SCI T6-T1: Hemiplegia: Moderately impaired in both lower extremities (Grade <1)
Moderately impaired in one upper extremity (Graded 4 or 5) Decreased trunk movements and controlled movements (Upper4 or 5; lower 2 or 3)
	2.5

	SCI C7-C8 Tetraplegia: Moderate upper body limb impairments Active upper trunk function Lower limbs=0; shoulder/elbow<4; Upper trunk=2 or 3; lower trunk<1
	2.0

	SCI C1-C6 Tetraplegia Severe upper body limb impairments. No active trunk function Lower limbs=0; Tri/Shoulders <3; upper trunk < 1; lower trunk=0
	1.0

SITTING VOLLEYBALL

	AMPUTATION
	CLASSIFICATION

	6 or more fingers
	Moderate

	Mid-foot 1 leg
	Moderate

	6 toes or more
	Moderate

	Hand
	Maximum

	Single Arm
	Maximum

	Double Feet
	Maximum

	Below Knee
	Maximum

	Above Knee
	Maximum

	Double BK
	Maximum

	BK & AK
	Maximum

	Double AK
	Maximum

	ORTHO INJURIES
	SVB CLASSIFICATION

	Impaired Muscle power/PROM: Must meet at least 1 of primary criteria:
Hip flexion graded 2 or less Hip extension graded 2 or less Hip abduction graded 2 or less Hip adduction graded 1 or less
Knee extension graded 2 or less
Or meets secondary criteria: total loss of 6 points and 2 movements must lose 2 points each.
	Moderate Physical Disability

	Meets 2 of the secondary criteria for both Strength or PROM for hips and back (See Track and Field PROM/IMT)
	Moderate Physical Disability

	Meets 2 of the secondary criteria for both strength or PROM in shoulder, elbow, wrist (See Track and Field PROM/IMT)
	Moderate Physical Disability

	Impaired Muscle power Must meet at least 1 of below criteria Shoulder abduction graded 2 or lower
Elbow flexion and extension graded as 3 or lower Shoulder flexion and extension graded 2 or lower Wrist flexion and extension graded 2 or lower
	Maximum Physical Disability

Please complete the table below if the athlete has visual impairment

	VI
	TRACK CLASS
	FIELD CLASS
	SWIMMING CLASS
	CYCLING CLASS
	SHOOTING CLASS
	ARCHERY CLASS

	Visual acuity above 20/200
	VI/B
	VI/B
	VI/B
	VI/B
	SH3
	VI/B

	Visual field cut
≥5⁰
	VI/B
	VI/B
	VI/B
	VI/B
	SH3
	VI/B

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image1.emf

ORTHO INJURIES CYCLING CLASSIFICATION

Impaired Muscle power Must meet at least 1 of below criteria Shoulder abduction graded 2 or lower Elbow flexion and extension graded as 3 or lower Shoulder flexion and extension graded 2 or lower C5

Impaired Muscle power/PROM: Must meet at least 1 of primary criteria: Hip flexion graded 2 or less Hip extension graded 2 or less Hip abduction graded 2 or less Hip adduction graded 1 or less Knee extension graded 2 or less Or meets secondary criteria: total loss of 6 pts & 2 movements must lose 2 pts each. C4

Meets Primary Criteria for both upper and lower on same side C3

Meets 1 of the secondary criteria for PROM (in Track and Field) in ankle, knee or hip AND a total loss of 5 points in ankle, knee and/or hip on the same side Meets 1 of the secondary criteria for both strength and PROM in shoulder or elbow AND a total loss of 4 points in Shoulder and/or elbow on the same side Handcycle open/Recumbent open

Moderate loss of balance or : total loss of 6 pts in hips and/or knees on the same side AND a total loss of 4 points in Shoulder and/or elbow on the same side T2 (Recumbent)

Severely impaired balance or meets 1 of primary PROM criteria AND 1 IMT primary criteria. T1 (Rec umbent)

image2.jpeg

image1.gif

