MCC SPUTUM BOWL

RULES OF COMPETITION

1. The prime objective of the Sputum Bowl is to stimulate interest in the current knowledge and practice of respiratory care.

2. The competition shall be held in a spirit of professionalism and good sportsmanship.

3. There are no losers in this contest. All should gain from this experience a greater understanding of respiratory care and themselves.

4. Team Composition

A. A team shall consist of not more than three (3) players. Each team is allowed one (1) alternate player.

5. Moderators

A. The moderator shall be someone familiar with terminology of the profession.

B. The moderator shall have the power and option to accept or reject an answer without asking for the judges' ruling.

C. During the playing of the game, the moderator is in charge. He must control the actions of the teams, judges, scorekeeper, timekeeper, and audience.

D. Question selection is at the discretion of the moderator.

E. The moderator shall review all questions prior to the competition to determine the limits of acceptable alternate responses to each question and determine sets of questions for use during each round of play.

6. Judges

A. The judges shall be individuals who are qualified within their respective fields.

B. The judges shall not be directly related to teams involved in any specific contest.

C. The judges shall rule on the response to any question when so desired by the moderator and indicate whether they accept or reject a team's answer. All decisions shall be final.

D. The judges will keep the official score for each game. Any irregularity in scoring between the official score and the scorekeeper's score should be rectified immediately by the judges notifying the moderator.

E. Judges may review the individual and team eligibility prior to and during to actual competition to determine if any irregularities exist.

7. The Competition

A. A game will consist of two teams in competition.

B. Each game will be seven (7) minutes in length. The team scoring the most points at the end of seven minutes is the winner of that game.

C. Generally, a team will be eliminated after losing one game during the competition. However, in an effort to facilitate pairings without the use of byes, a team losing one game may be paired after the third round of play.

D. Pairings of teams for the first round of competition is to be done by lot.

E. Pairings of teams in subsequent preliminary rounds will be based on the teams’ performance in previous rounds.

8. General Rules

A. The moderator shall signal the beginning of each game.

B. The Score/Timekeeper shall time the length of play and announce the end of play. The score/timekeeper shall maintain a running score, which is visible to all participants and the audience.

C. The moderator will ask the pre-selected questions, indicate the team that has responded first and await the answer. He will judge the first answer given as to its correctness, and if correct, indicate so to the scorekeeper.

D. Each team, after responding to a question, shall have ten (10) seconds to begin an answer. Failure to begin to answer within ten seconds will give the opposing team an opportunity to answer within ten seconds. An attempt to stall by saying "The answer is..."(or any other such phrase that really is not a part of the answer) will not be judged as the beginning of an answer. Team members have the liberty to confer during this time period.

E. If Team A responds to a question before the moderator has read the complete question, then Team A will have to attempt to answer the unfinished question. If they do not answer correctly, the moderator will re-read the complete question for the opposing team.

F. If neither team responds to a question within ten seconds after the moderator has completed its reading, the question will be set aside and questioning will continue.

G. During normal play, each correct answer will have a value of one point. Each incorrect answer will not count for or against the responding team.

H. There will be a bonus/penalty phase during the last two minutes of the preliminary games and during the last four minutes of the games played during the Finals. During the bonus/penalty phase, one point shall be deducted for each incorrect or incomplete primary response to a question. However, if the primary response is correct, the responding team will receive two points for the answer! The team responding to a question missed by the opposing team will not be subject to the penalty if they answer incorrectly, and will receive only one point if correct. When there are two minutes left on the clock (or four minutes if the game is being played in the Finals), the timekeeper will automatically stop the clock. At the beginning of the next question past that point, the moderator will announce the beginning of the bonus/penalty phase and will direct the timekeeper to restart the clock.

I. If, due to moderator error, a question must be thrown out after Team A has already missed it and before Team B has had a chance at the question, the very next question will be read to Team B which shall have ten seconds to respond. Any points lost by Team A on the first question (bonus/penalty phase) shall stand. Team B shall earn points on the next question based upon their correctness. The moderator shall have the freedom to select questions in any order and throw out questions at any time.

J. Tie games at the end of regulation play shall be resolved by a sudden death playoff. The first team to score three (3) points shall be declared the winner. Rule 8-H above (Penalty phase) does not apply during such sudden death playoffs.

K. Any question begun prior to the end of regulation play shall be completed in accordance with the above rules if either team has responded prior to the end of play. (Elapsed time to 0:00 as determined by the timekeeper.)

9. Questions

A. The questions shall represent the expected level of didactic and clinical proficiency an RCP is expected to possess.

B. All questions shall be referenced to the list of textbooks and journals found in Appendix A.

C. All questions should pertain to one of the categories identified in Appendix B.

D. Questions shall be submitted following the required format:

1. Questions should be entered into the Excel spreadsheet and sent via e-mail to the instructor or delivered via other electronic media (i.e. USB drive)
2. Questions will include the category, question, answer, reference number, and page number. (See example in Appendix C.)

E. The following types of questions are unacceptable for Sputum Bowl Competition:

i. True/False and Yes/No questions

ii. Multiple choice questions

iii. "Fill in the answer” questions

F. All questions shall be reviewed prior to the competition. Those questions that are not written in accordance with the above rules will be sent back to the submitting team for revision. Teams that have to revise their questions will be given a one-week extension on the aforementioned deadline.

G. Questions pertaining to clinical scenarios are recommended/preferred.

10. Challenging the Competition

A. Team captains are asked to wait at the contest site for ten minutes after the completion of a game to learn of any protests relative to that contest.

B. All competition will be video recorded to provide a record of the proceedings.

C. The team captain must submit a written protest (Appendix F) to challenge any portion of the competition within ten minutes after the completion of the game in which the protest is claimed.

D. All Sputum Bowl Competition references are on site for use by the Review Committee only.

E. The Review Committee shall consist of:

i. Moderator

ii. Sputum bowl coordinator

iii. Judges

F. Review shall consist of:

i. Protesting team captain stating discrepancy and any supporting material (limited to five minutes).

ii. Any rebuttal from the opposing team captain (limited to five minutes).

iii. Committee reviews all material pertinent to the proceedings.

iv. Final decision voted upon and decided by the majority of the Review Committee within one hour of the completion of that round of competition.

G. A special limiting provision to this Challenging Rule is that a team cannot win a game solely based upon a protest decision. In other words, the only outcome of a decision in favor of the protester is the possibility of a tie game, and therefore a chance to win in a sudden death playoff. If the losing team is behind by only one or two points, it is possible that a favorable decision will bring the team's score up to that of the winning teams score (i.e. a tie). If the teams are tied anyway at the end of regulation play, protests are moot (since the best a team can get is a tie score via a protest decision). This eliminates the possibility of a losing team defeating the winning team based solely on the decision of the Review Committee.

11. Electronics System:

A. In the case of an electronic malfunction, the moderator will stop the clock. The clock will be reset to the time when the malfunction was first noticed. The question in progress will be thrown out. The moderator shall signal the resumption of the game and begin with a new question. No points may not be awarded on the question thrown out nor may they be deducted if in the bonus/penalty phase. Prior to restarting play the moderator shall make certain that all systems are operational and clear.

APPENDIX A: REFERENCES FOR 2011 SPUTUM BOWL QUESTIONS
	1. AARC Clinical Practice Guidelines. American Association for Respiratory Care. CPG published through December 2010, available at www.aarc.org

	2. Mosby's Respiratory Care Equipment (8th ed.), Cairo & Pilbeam, Mosby-Yearbook, 2009

	3. Clinical Manifestations and Assessment of Respiratory Disease (6th ed.) Des Jardins, Mosby-Yearbook, 2010.

	4. Rau’s Respiratory Care Pharmacology (7th ed.). Gardenhire, Mosby-Yearbook. 2007.

	5. Clinical Blood Gases; Applications and Noninvasive Alternatives. (2nd Ed.) Malley WJ, WB Saunders Co., 2005.

	6. Mechanical Ventilation (4th edition), Pilbeam, Elsevier (Mosby – Saunders) Company 2008.

	7. Respiratory Care: The Official Journal of the AARC. January 2006 - December 2010.

	8. Clinical Assessment in Respiratory Care (6th ed.). Wilkins, et al, Mosby~Yearbook, 2009.

	9. Egan’s Fundamental of Respiratory Therapy (9th ed.) Wilkins, Stoller & Scanlan, et al, C.V. Mosby, 2008

	10. Respiratory Care Sciences: An Integrated Approach, Wojciechowski (4th ed.), Delmar Publishers, 2005.

	11. Respiratory Disease: A Case Study Approach to Patient Care, (3rd ed.) Wilkins, F.A. Davis, 2006.

	12. Manual of Pulmonary Function Testing (9th ed.). Ruppel, Mosby-Yearbook, 2008

	13. American Academy of Pediatrics & American Heart Association. Neonatal Resuscitation Textbook (5th Ed.) AAP/AHA (2006)

APPENDIX B

CATEGORY

1. Airway Management

2. Patient Assessment

3. Mechanical Ventilation

4. Emergency Care

5. Gas Therapy

6. Humidity/Aerosol

7. Microbiology

8. Bronchial Hygiene

9. Diagnostics

10. Anatomy and Physiology

11. Pharmacology

12. Pathology

13. Chemistry/Physics

14. Neonatal/Pediatrics

15. History

16. Pulmonary Rehab/Home Care

17. Professional Practice

Appendix C

QUESTION FORMAT

· QUESTIONS MUST BE ENTERED INTO THE SPREADSHEE PROVIDED
· The spreadsheet will be made available on the MCC website.

· Download the spreadsheet and save to your hard drive.

· Open the spreadsheet and rename it with your name.

· Enter questions into each field with one row encompassing an entire question.
· The Category and Reference columns have pull down menus to make it easier.

· No credit if not in correct format!

· Questions may NOT be:

· True/False

· “Fill in the blank”

· Multiple Choice

· Scenario questions are the best

· Questions must follow the format outlined below:

· Category

· Question

· Answer

· Reference (from approved list) and note Reference number and page number.

AIRWAY CARE

Q: How long is the trachea in a newborn?

A: 5 to 6 cm long

REF: #13, p. 146

CATEGORY

QUESTION

ANSWER

