
Chapter 8:
Bandaging and Taping


What are the nine rules for tape application?

Â If the part to be taped is a joint, place it in the position in 
which it is to be stabilized.

Â Overlap the tape at least half the width of the tape 
below.

Â Avoid continuous taping.
Â Keep the tape roll in the hand whenever possible.
Â Smooth and mold the tape as it is laid on the skin.
Â Allow the tape to fit the natural contour of the skin.
Â Start taping with an anchor piece and finish by applying a 

lock strip.
Â Where maximum support is desired, tape directly over 

the skin.
Â Do not apply tape if skin is hot or cold from a therapeutic 

modality.


Taping is a secondary function!

Â Athletes who should absolutely be taped are those with 
acute injuries.

Â Six months to one year after an acute injury, athletes 
should depend on the strength of their own structures.

Â Taping does supply some additional support, but 
exercises are better!

Â Exercises should be done right before taping, not only 
because it strengthens the structures, but it allows fluid 
into the extremities, increasing itôs size so the tape is not 
too tight.

Â You have a better chance of being hurt during practice, 
therefore it is better to tape during practice rather than 
games.

Â Taping does not strengthen structures, exercise does!
Â Most taping is done for psychological reasons.
Â Some athletes are taped for looks!


Ankle Taping


