2011 Accreditation Council for Occupational Therapy Education (ACOTE[®]) Standards and Interpretive Guide (effective July 31, 2013) December 2019 Interpretive Guide Version

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL
	PROGRAM FOR THE	PROGRAM FOR THE	PROGRAM FOR
	OCCUPATIONAL THERAPIST	OCCUPATIONAL THERAPIST	THE OCCUPATIONAL THERAPY ASSISTANT
	PREAMBLE		
	The rapidly changing and dynamic nature of contemporary health and human services delivery systems provides challenging opportunities for the occupational therapist to use knowledge and skills in a practice area as a direct care provider, consultant, educator, manager, leader, researcher, and advocate for the profession and the consumer.	The rapidly changing and dynamic nature of contemporary health and human services delivery systems requires the occupational therapist to possess basic skills as a direct care provider, consultant, educator, manager, researcher, and advocate for the profession and the consumer.	The rapidly changing and dynamic nature of contemporary health and human services delivery systems requires the occupational therapy assistant to possess basic skills as a direct care provider, educator, and advocate for the profession and the consumer.
	A graduate from an ACOTE-accredited doctoral- degree-level occupational therapy program must	A graduate from an ACOTE-accredited master's- degree-level occupational therapy program must	A graduate from an ACOTE-accredited associate- degree-level occupational therapy assistant program must
	 Have acquired, as a foundation for professional study, a breadth and depth of knowledge in the liberal arts and sciences and an understanding of issues related to diversity. 	 Have acquired, as a foundation for professional study, a breadth and depth of knowledge in the liberal arts and sciences and an understanding of issues related to diversity. 	 Have acquired an educational foundation in the liberal arts and sciences, including a focus on issues related to diversity.
	 Be educated as a generalist with a broad exposure to the delivery models and systems used in settings where occupational therapy is currently practiced and where it is emerging as a service. 	• Be educated as a generalist with a broad exposure to the delivery models and systems used in settings where occupational therapy is currently practiced and where it is emerging as a service.	• Be educated as a generalist with a broad exposure to the delivery models and systems used in settings where occupational therapy is currently practiced and where it is emerging as a service.
	 Have achieved entry-level competence through a combination of academic and fieldwork education. 	Have achieved entry-level competence through a combination of academic and fieldwork education.	Have achieved entry-level competence through a combination of academic and fieldwork education.
	 Be prepared to articulate and apply occupational therapy theory and evidence-based evaluations and interventions to achieve expected outcomes as related to occupation. 	 Be prepared to articulate and apply occupational therapy theory and evidence-based evaluations and interventions to achieve expected outcomes as related to occupation. 	Be prepared to articulate and apply occupational therapy principles and intervention tools to achieve expected outcomes as related to occupation.
	 Be prepared to articulate and apply therapeutic use of occupations with individuals or groups for the purpose of participation in roles and situations in home, school, workplace, community, and other settings. 	• Be prepared to articulate and apply therapeutic use of occupations with individuals or groups for the purpose of participation in roles and situations in home, school, workplace, community, and other settings.	• Be prepared to articulate and apply therapeutic use of occupations with individuals or groups for the purpose of participation in roles and situations in home, school, workplace, community, and other settings.
	 Be able to plan and apply occupational therapy interventions to address the physical, cognitive, psychosocial, sensory, and other aspects of performance in a variety of contexts and 	Be able to plan and apply occupational therapy interventions to address the physical, cognitive, psychosocial, sensory, and other aspects of performance in a variety of contexts and environments to support engagement in everyday	Be able to apply occupational therapy interventions to address the physical, cognitive, psychosocial, sensory, and other aspects of performance in a variety of contexts and environments to support engagement in everyday

STANDARD	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR AN
NUMBER	DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	 environments to support engagement in everyday life activities that affect health, well-being, and quality of life. Be prepared to be a lifelong learner and keep current with evidence-based professional practice. Uphold the ethical standards, values, and attitudes of the occupational therapy profession. Understand the distinct roles and responsibilities of the occupational therapist and occupational therapy assistant in the supervisory process. Be prepared to effectively communicate and work interprofessionally with those who provide care for individuals and/or populations in order to clarify each member's responsibility in executing components of an intervention plan. Be prepared to advocate as a professional for the occupational therapy services offered and for the occupational therapy services. Be prepared to be an effective consumer of the latest research and knowledge bases that support practice and contribute to the growth and dissemination of research and knowledge. Demonstrate in-depth knowledge of delivery models, policies, and systems related to the area of practice in settings where occupational therapy is currently practiced and where it is emerging as a service. Demonstrate thorough knowledge of evidence-based practice. Demonstrate active involvement in professional development, leadership, and advocacy. Relate theory to practice and demonstrate synthesis of advanced knowledge in a practice area through completion of a culminating project. 	 life activities that affect health, well-being, and quality of life. Be prepared to be a lifelong learner and keep current with evidence-based professional practice. Uphold the ethical standards, values, and attitudes of the occupational therapy profession. Understand the distinct roles and responsibilities of the occupational therapist and occupational therapy assistant in the supervisory process. Be prepared to effectively communicate and work interprofessionally with those who provide care for individuals and/or populations in order to clarify each member's responsibility in executing components of an intervention plan. Be prepared to advocate as a professional for the occupational therapy services offered and for the recipients of those services. Be prepared to be an effective consumer of the latest research and knowledge bases that support practice and contribute to the growth and dissemination of research and knowledge. 	 life activities that affect health, well-being, and quality of life. Be prepared to be a lifelong learner and keep current with the best practice. Uphold the ethical standards, values, and attitudes of the occupational therapy profession. Understand the distinct roles and responsibilities of the occupational therapist and occupational therapy assistant in the supervisory process. Be prepared to effectively communicate and work interprofessionally with those who provide care for individuals and/or populations in order to clarify each member's responsibility in executing components of an intervention plan. Be prepared to advocate as a professional for the occupational therapy services offered and for the recipients of those services.

STANDARD	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR AN
NUMBER	DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE	MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE	ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR
	 OCCUPATIONAL THERAPIST Develop in-depth experience in one or more of the following areas through completion of a doctoral experiential component: clinical practice skills, research skills, administration, leadership, program and policy development, advocacy, education, and theory development. 	OCCUPATIONAL THERAPIST	THE OCCUPATIONAL THERAPY ASSISTANT
		NT OF THE STANDARD IS NONCOMPLIANT, THE ENTIRE STA IF THE STANDARD IN ORDER FOR THE AREA OF NONCOMP	
SECTION A: O	ENERAL REQUIREMENTS		
A.1.0. SPON	ISORSHIP AND ACCREDITATION		
A.1.1.	The sponsoring institution(s) and affiliates, if any, must be accredited by the recognized regional accrediting authority. For programs in countries other than the United States, ACOTE will determine an alternative and equivalent external review process.	The sponsoring institution(s) and affiliates, if any, must be accredited by the recognized regional accrediting authority. For programs in countries other than the United States, ACOTE will determine an alternative and equivalent external review process.	The sponsoring institution(s) and affiliates, if any, must be accredited by a recognized regional or national accrediting authority.
A.1.2.	Sponsoring institution(s) must be authorized under applicable law or other acceptable authority to provide a program of postsecondary education and have appropriate doctoral degree–granting authority.	Sponsoring institution(s) must be authorized under applicable law or other acceptable authority to provide a program of postsecondary education and have appropriate degree-granting authority.	Sponsoring institution(s) must be authorized under applicable law or other acceptable authority to provide a program of postsecondary education and have appropriate degree-granting authority, or the institution must be a program offered within the military services.
A.1.3.	Accredited occupational therapy educational programs may be established only in senior colleges, universities, or medical schools.	Accredited occupational therapy educational programs may be established only in senior colleges, universities, or medical schools.	Accredited occupational therapy assistant educational programs may be established only in community, technical, junior, and senior colleges; universities; medical schools; vocational schools or institutions; or military services.
A.1.4.	The sponsoring institution(s) must assume primary responsibility for appointment of faculty, admission of students, and curriculum planning at all locations where the program is offered. This would include course content, satisfactory completion of the educational program, and granting of the degree. The sponsoring institution(s) must also be responsible for the coordination of classroom teaching and supervised fieldwork practice and for providing assurance that the practice activities assigned to students in a fieldwork setting are appropriate to the program.	The sponsoring institution(s) must assume primary responsibility for appointment of faculty, admission of students, and curriculum planning at all locations where the program is offered. This would include course content, satisfactory completion of the educational program, and granting of the degree. The sponsoring institution(s) must also be responsible for the coordination of classroom teaching and supervised fieldwork practice and for providing assurance that the practice activities assigned to students in a fieldwork setting are appropriate to the program.	The sponsoring institution(s) must assume primary responsibility for appointment of faculty, admission of students, and curriculum planning at all locations where the program is offered. This would include course content, satisfactory completion of the educational program, and granting of the degree. The sponsoring institution(s) must also be responsible for the coordination of classroom teaching and supervised fieldwork practice and for providing assurance that the practice activities assigned to students in a fieldwork setting are appropriate to the program.
	THE DEGREES MOST COMMONLY CONFERRED ARE THE OCCUPATIONAL THERAPY DOCTORATE (OTD) AND DOCTOR OF OCCUPATIONAL THERAPY (DrOT).	THE DEGREES MOST COMMONLY CONFERRED ARE THE MASTER OF OCCUPATIONAL THERAPY (MOT), MASTER OF SCIENCE IN OCCUPATIONAL THERAPY (MSOT), AND MASTER OF SCIENCE (MS). PROGRAMS OFFERING COMBINED BACCALAUREATE/MASTER'S (BS/MS OR BS/MOT) DEGREES ARE STRONGLY ENCOURAGED TO AVOID USING "BACCALAUREATE IN	THE DEGREES MOST COMMONLY CONFERRED ARE THE ASSOCIATE OF APPLIED SCIENCE (AAS) AND ASSOCIATE OF SCIENCE (AS).

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
		OCCUPATIONAL THERAPY" AS THE BACCALAUREATE PORTION OF THE DEGREE NAME TO AVOID CONFUSING THE PUBLIC. DEGREE NAMES FOR THE BACCALAUREATE PORTION OF THE PROGRAM MOST COMMONLY USED ARE "BACCALAUREATE IN HEALTH SCIENCES," "BACCALAUREATE IN ALLIED HEALTH," "BACCALAUREATE IN OCCUPATIONAL SCIENCE," AND "BACCALAUREATE IN HEALTH STUDIES."	
A.1.5.	 The program must Inform ACOTE of the transfer of program sponsorship or change of the institution's name within 30 days of the transfer or change. Inform ACOTE within 30 days of the date of notification of any adverse accreditation action taken to change the sponsoring institution's accreditation status to probation or withdrawal of accreditation. Notify and receive ACOTE approval for any significant program changes prior to the admission of students into the new/changed program. Inform ACOTE within 30 days of the resignation of the program director or appointment of a new or interim program director. Pay accreditation fees within 90 days of the invoice date. Submit a Report of Self-Study and other required reports (e.g., Interim Report, Plan of Correction, Progress Report) within the period of time designated by ACOTE. All reports must be complete and contain all requested information. Agree to a site visit date before the end of the period for which accreditation was previously awarded. Demonstrate honesty and integrity in all interactions with ACOTE. 	 The program must Inform ACOTE of the transfer of program sponsorship or change of the institution's name within 30 days of the transfer or change. Inform ACOTE within 30 days of the date of notification of any adverse accreditation action taken to change the sponsoring institution's accreditation. Notify and receive ACOTE approval for any significant program changes prior to the admission of students into the new/changed program. Inform ACOTE within 30 days of the resignation of the program director or appointment of a new or interim program director. Pay accreditation fees within 90 days of the invoice date. Submit a Report of Self-Study and other required reports (e.g., Interim Report, Plan of Correction, Progress Report) within the period of time designated by ACOTE. All reports must be complete and contain all requested information. Agree to a site visit date before the end of the period for which accreditation was previously awarded. Demonstrate honesty and integrity in all interactions with ACOTE. 	 The program must Inform ACOTE of the transfer of program sponsorship or change of the institution's name within 30 days of the transfer or change. Inform ACOTE within 30 days of the date of notification of any adverse accreditation action taken to change the sponsoring institution's accreditation status to probation or withdrawal of accreditation. Notify and receive ACOTE approval for any significant program changes prior to the admission of students into the new/changed program. Inform ACOTE within 30 days of the resignation of the program director or appointment of a new or interim program director. Pay accreditation fees within 90 days of the invoice date. Submit a Report of Self-Study and other required reports (e.g., Interim Report, Plan of Correction, Progress Report) within the period of time designated by ACOTE. All reports must be complete and contain all requested information. Agree to a site visit date before the end of the period for which accreditation was previously awarded. Demonstrate honesty and integrity in all interactions with ACOTE.
		WITH THE CURRENT REQUIREMENTS OF ALL ACOTE PO CCREDITATION FOR AN ADDITIONAL LOCATION AT LEAST	
A.2.0. ACAD	DEMIC RESOURCES		
A.2.1.	The program must identify an individual as the program director who is assigned to the occupational therapy educational program on a full-time basis. The director may be assigned other institutional duties that do not	The program must identify an individual as the program director who is assigned to the occupational therapy educational program on a full-time basis. The director may be assigned other institutional duties that do not	The program must identify an individual as the program director who is assigned to the occupational therapy educational program on a full-time basis. The director may be assigned other institutional duties that do not

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	interfere with the management and administration of the program. The institution must document that the program director has sufficient release time to ensure that the needs of the program are being met.	interfere with the management and administration of the program. The institution must document that the program director has sufficient release time to ensure that the needs of the program are being met.	interfere with the management and administration of the program. The institution must document that the program director has sufficient release time to ensure that the needs of the program are being met.
	THE STANDARD DOES NOT ALLOW THE APPOINTMENT	OF CO-DIRECTORS.	
A.2.2.	The program director must be an initially certified occupational therapist who is licensed or otherwise regulated according to regulations in the state(s) or jurisdiction(s) in which the program is located. The program director must hold a doctoral degree awarded by an institution that is accredited by a regional accrediting body recognized by the U.S. Department of Education (USDE). The doctoral degree is not limited to a doctorate in occupational therapy.	The program director must be an initially certified occupational therapist who is licensed or otherwise regulated according to regulations in the state(s) or jurisdiction(s) in which the program is located. The program director must hold a doctoral degree awarded by an institution that is accredited by a regional accrediting body recognized by the U.S. Department of Education (USDE). The doctoral degree is not limited to a doctorate in occupational therapy.	The program director must be an initially certified occupational therapist or occupational therapy assistant who is licensed or otherwise regulated according to regulations in the state(s) or jurisdiction(s) in which the program is located. The program director must hold a minimum of a master's degree awarded by an institution that is accredited by a regional or national accrediting body recognized by the U.S. Department of Education (USDE). The master's degree is not limited to a master's degree in occupational therapy.
	A DOCTORAL DEGREE THAT WAS AWARDED PRIOR TO REGIONALLY ACCREDITED IS CONSIDERED ACCEPTAB IS SEEKING OR HAS BEEN AWARDED REGIONAL ACCRE FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTI DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTER	LE TO MEET THIS STANDARD ONLY IF THE INSTITUTION EDITATION SINCE THAT TIME. HER THAN THE UNITED STATES, ACOTE WILL	A MASTER'S DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY OR NATIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED REGIONAL OR NATIONAL ACCREDITATION SINCE THAT TIME. FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.
A.2.3.		 The program director must have a minimum of 8 years of documented experience in the field of occupational therapy. This experience must include Clinical practice as an occupational therapist; Administrative experience including, but not limited to, program planning and implementation, personnel management, evaluation, and budgeting; Scholarship (e.g., scholarship of application, scholarship of teaching and learning); and At least 3 years of experience in a full-time academic appointment with teaching responsibilities at the postsecondary level. 	
	OR POSTBACCALAUREATE (E.G., OTM/OTD) COURSE TH	HAT INCLUDES IMPLEMENTATION OF THE COURSE SYLLAE LL-TIME AND THE TEACHING RESPONSIBILITIES REQUIREI	BUS, COURSE CONTENT, AND COURSE EVALUATION

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.2.4.	The program director must be responsible for the management and administration of the program, including planning, evaluation, budgeting, selection of faculty and staff, maintenance of accreditation, and commitment to strategies for professional development.	The program director must be responsible for the management and administration of the program, including planning, evaluation, budgeting, selection of faculty and staff, maintenance of accreditation, and commitment to strategies for professional development.	The program director must be responsible for the management and administration of the program, including planning, evaluation, budgeting, selection of faculty and staff, maintenance of accreditation, and commitment to strategies for professional development.
A.2.5.	(No related Standard)	(No related Standard)	In addition to the program director, the program must have at least one full-time equivalent (FTE) faculty position at each accredited location where the program is offered. This position may be shared by up to three individuals who teach as adjunct faculty. These individuals must have one or more additional responsibilities related to student advisement, supervision, committee work, program planning, evaluation, recruitment, and marketing activities.
A.2.6.	The program director and faculty must possess the academic and experiential qualifications and backgrounds (identified in documented descriptions of roles and responsibilities) that are necessary to meet program objectives and the mission of the institution.	The program director and faculty must possess the academic and experiential qualifications and backgrounds (identified in documented descriptions of roles and responsibilities) that are necessary to meet program objectives and the mission of the institution.	The program director and faculty must possess the academic and experiential qualifications and backgrounds (identified in documented descriptions of roles and responsibilities) that are necessary to meet program objectives and the mission of the institution.
A.2.7.	The program must identify an individual for the role of academic fieldwork coordinator who is specifically responsible for the program's compliance with the fieldwork requirements of Standards Section C.1.0 and is assigned to the occupational therapy educational program as a full-time faculty member as defined by ACOTE. The academic fieldwork coordinator may be assigned other institutional duties that do not interfere with the management and administration of the fieldwork program. The institution must document that the academic fieldwork coordinator has sufficient release time to ensure that the needs of the fieldwork program are being met.	The program must identify an individual for the role of academic fieldwork coordinator who is specifically responsible for the program's compliance with the fieldwork requirements of Standards Section C.1.0 and is assigned to the occupational therapy educational program as a full-time faculty member as defined by ACOTE. The academic fieldwork coordinator may be assigned other institutional duties that do not interfere with the management and administration of the fieldwork program. The institution must document that the academic fieldwork coordinator has sufficient release time to ensure that the needs of the fieldwork program are being met.	The program must identify an individual for the role of academic fieldwork coordinator who is specifically responsible for the program's compliance with the fieldwork requirements of Standards Section C.1.0 and is assigned to the occupational therapy educational program as a full-time faculty member as defined by ACOTE. The academic fieldwork coordinator may be assigned other institutional duties that do not interfere with the management and administration of the fieldwork program. The institution must document that the academic fieldwork coordinator has sufficient release time to ensure that the needs of the fieldwork program are being met.
	This individual must be a licensed or otherwise regulated occupational therapist. Coordinators must hold a doctoral degree awarded by an institution that is accredited by a USDE-recognized regional accrediting body.	This individual must be a licensed or otherwise regulated occupational therapist. Coordinators must hold a minimum of a master's degree awarded by an institution that is accredited by a USDE-recognized regional accrediting body.	This individual must be a licensed or otherwise regulated occupational therapist or occupational therapy assistant. Coordinators must hold a minimum of a baccalaureate degree awarded by an institution that is accredited by a USDE-recognized regional or national accrediting body.
	A DOCTORAL DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED	A MASTER'S DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED	A BACCALAUREATE DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY OR NATIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	REGIONAL ACCREDITATION SINCE THAT TIME. FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.	REGIONAL ACCREDITATION SINCE THAT TIME. FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.	HAS BEEN AWARDED REGIONAL OR NATIONAL ACCREDITATION SINCE THAT TIME. FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.
A.2.8.	Core faculty who are occupational therapists or occupational therapy assistants must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the program is located.	Core faculty who are occupational therapists or occupational therapy assistants must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the program is located.	Core faculty who are occupational therapists or occupational therapy assistants must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the program is located.
	Faculty in residence and teaching at additional locations must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the additional location is located.	Faculty in residence and teaching at additional locations must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the additional location is located.	Faculty in residence and teaching at additional locations must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the additional location is located.
A.2.9.	(No related Standard)	(No related Standard)	In programs where the program director is an occupational therapy assistant, an occupational therapist must be included on faculty and contribute to the functioning of the program through a variety of mechanisms including, but not limited to, teaching, advising, and committee work. In a program where there are only occupational therapists on faculty who have never practiced as an occupational therapy assistant, the program must demonstrate that an individual who is an occupational therapy assistant or an occupational therapist who has previously practiced as an occupational therapy assistant is involved in the program as an adjunct faculty or teaching assistant.
			IN A PROGRAM WHERE THERE ARE ONLY OCCUPATIONAL THERAPISTS ON FACULTY WHO HAVE NEVER PRACTICED AS AN OCCUPATIONAL THERAPY ASSISTANT, THE PROGRAM MUST DEMONSTRATE THAT AN OCCUPATIONAL THERAPY ASSISTANT OR AN OCCUPATIONAL THERAPIST WHO HAS PREVIOUSLY PRACTICED AS AN OCCUPATIONAL THERAPY ASSISTANT HAS AN ONGOING INSTRUCTIONAL ROLE IN THE DELIVERY OF PROGRAMMATIC CONTENT THAT REFLECTS THE ROLE OF THE OCCUPATIONAL THERAPY PROCESS. THIS REQUIREMENT MAY BE FILLED BY ONE OR MORE PERSONS.

STANDARD	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR AN
NUMBER	DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.2.10.	All full-time faculty teaching in the program must hold a doctoral degree awarded by an institution that is accredited by a USDE-recognized regional accrediting body. The doctoral degree is not limited to a doctorate in occupational therapy.	The majority of full-time faculty who are occupational therapists or occupational therapy assistants must hold a doctoral degree. All full-time faculty must hold a minimum of a master's degree. All degrees must be awarded by an institution that is accredited by a USDE-recognized regional accrediting body. The degrees are not limited to occupational therapy.	All occupational therapy assistant faculty who are full-time must hold a minimum of a baccalaureate degree awarded by an institution that is accredited by a USDE-recognized regional or national accrediting body.
		For an even number of full-time faculty, at least half must hold doctorates. The program director is counted as a faculty member.	
	A DOCTORAL DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED REGIONAL ACCREDITATION SINCE THAT TIME. FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES ACOTE WITH	A DOCTORAL OR MASTER'S DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED REGIONAL ACCREDITATION SINCE THAT TIME.	A BACCALAUREATE DEGREE THAT WAS AWARDED PRIOR TO JULY 1, 2015, FROM AN INSTITUTION THAT WAS NOT REGIONALLY OR NATIONALLY ACCREDITED IS CONSIDERED ACCEPTABLE TO MEET THIS STANDARD ONLY IF THE INSTITUTION IS SEEKING OR HAS BEEN AWARDED REGIONAL OR NATIONAL ACCREDITATION SINCE THAT TIME.
	OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.	FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.	FOR DEGREES FROM INSTITUTIONS IN COUNTRIES OTHER THAN THE UNITED STATES, ACOTE WILL DETERMINE AN ALTERNATIVE AND EQUIVALENT EXTERNAL REVIEW PROCESS.
A.2.11.	The faculty must have documented expertise in their area(s) of teaching responsibility and knowledge of the content delivery method (e.g., distance learning).	The faculty must have documented expertise in their area(s) of teaching responsibility and knowledge of the content delivery method (e.g., distance learning).	The faculty must have documented expertise in their area(s) of teaching responsibility and knowledge of the content delivery method (e.g., distance learning).
		MIGHT INCLUDE DOCUMENTATION OF RECENT CONTINUI W CONTENT, INCORPORATION OF FEEDBACK FROM COUF	
A.2.12.	For programs with additional accredited location(s), the program must identify a faculty member who is an occupational therapist as site coordinator at each location who is responsible for ensuring uniform implementation of the program and ongoing communication with the program director.	For programs with additional accredited location(s), the program must identify a faculty member who is an occupational therapist as site coordinator at each location who is responsible for ensuring uniform implementation of the program and ongoing communication with the program director.	For programs with additional accredited location(s), the program must identify a faculty member who is an occupational therapist or occupational therapy assistant as site coordinator at each location who is responsible for ensuring uniform implementation of the program and ongoing communication with the program director.
A.2.13.	The occupational therapy faculty at each accredited location where the program is offered must be sufficient in number and must possess the expertise necessary to ensure appropriate curriculum design, content delivery, and program evaluation. The faculty must include individuals competent to ensure delivery of the broad scope of occupational therapy practice. Multiple adjuncts, part-time faculty, or full-time faculty may be configured to meet this goal. Each accredited additional location must have at least one full-time equivalent (FTE) faculty member.	The occupational therapy faculty at each accredited location where the program is offered must be sufficient in number and must possess the expertise necessary to ensure appropriate curriculum design, content delivery, and program evaluation. The faculty must include individuals competent to ensure delivery of the broad scope of occupational therapy practice. Multiple adjuncts, part-time faculty, or full-time faculty may be configured to meet this goal. Each accredited additional location must have at least one full-time equivalent (FTE) faculty member.	The occupational therapy assistant faculty at each accredited location where the program is offered must be sufficient in number and must possess the expertise necessary to ensure appropriate curriculum design, content delivery, and program evaluation. The faculty must include individuals competent to ensure delivery of the broad scope of occupational therapy practice. Multiple adjuncts, part-time faculty, or full-time faculty may be configured to meet this goal. Each accredited additional location must have at least one full-time equivalent (FTE) faculty member.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.2.14.	Faculty responsibilities must be consistent with and supportive of the mission of the institution.	Faculty responsibilities must be consistent with and supportive of the mission of the institution.	Faculty responsibilities must be consistent with and supportive of the mission of the institution.
A.2.15.	The faculty–student ratio must permit the	The faculty–student ratio must permit the	The faculty-student ratio must permit the
	achievement of the purpose and stated objectives for	achievement of the purpose and stated objectives for	achievement of the purpose and stated objectives for
	laboratory and lecture courses, be compatible with	laboratory and lecture courses, be compatible with	laboratory and lecture courses, be compatible with
	accepted practices of the institution for similar	accepted practices of the institution for similar	accepted practices of the institution for similar
	programs, and ensure student and consumer safety.	programs, and ensure student and consumer safety.	programs, and ensure student and consumer safety.
A.2.16.	Clerical and support staff must be provided to the	Clerical and support staff must be provided to the	Clerical and support staff must be provided to the
	program, consistent with institutional practice, to meet	program, consistent with institutional practice, to meet	program, consistent with institutional practice, to meet
	programmatic and administrative requirements,	programmatic and administrative requirements,	programmatic and administrative requirements,
	including support for any portion of the program	including support for any portion of the program	including support for any portion of the program
	offered by distance education.	offered by distance education.	offered by distance education.
	CLERICAL SUPPORT MUST BE SUFFICIENT TO THE MEET	THE NEEDS OF THE PROGRAM <u>AND</u> BE CONSISTENT WI	TH INSTITUTIONAL PRACTICE.
A.2.17.	The program must be allocated a budget of regular	The program must be allocated a budget of regular	The program must be allocated a budget of regular
	institutional funds, not including grants, gifts, and	institutional funds, not including grants, gifts, and	institutional funds, not including grants, gifts, and
	other restricted sources, sufficient to implement and	other restricted sources, sufficient to implement and	other restricted sources, sufficient to implement and
	maintain the objectives of the program and to fulfill	maintain the objectives of the program and to fulfill	maintain the objectives of the program and to fulfill
	the program's obligation to matriculated and entering	the program's obligation to matriculated and entering	the program's obligation to matriculated and entering
	students.	students.	students.
A.2.18.	Classrooms and laboratories must be provided that are	Classrooms and laboratories must be provided that are	Classrooms and laboratories must be provided that are
	consistent with the program's educational objectives,	consistent with the program's educational objectives,	consistent with the program's educational objectives,
	teaching methods, number of students, and safety and	teaching methods, number of students, and safety and	teaching methods, number of students, and safety and
	health standards of the institution, and they must allow	health standards of the institution, and they must allow	health standards of the institution, and they must allow
	for efficient operation of the program.	for efficient operation of the program.	for efficient operation of the program.
A.2.19.	 If the program offers distance education, it must include A process through which the program establishes that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives academic credit, Technology and resources that are adequate to support a distance-learning environment, and A process to ensure that faculty are adequately trained and skilled to use distance education methodologies. 	 If the program offers distance education, it must include A process through which the program establishes that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives academic credit, Technology and resources that are adequate to support a distance-learning environment, and A process to ensure that faculty are adequately trained and skilled to use distance education methodologies. 	 If the program offers distance education, it must include A process through which the program establishes that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives academic credit, Technology and resources that are adequate to support a distance-learning environment, and A process to ensure that faculty are adequately trained and skilled to use distance education methodologies.
A.2.20.	Laboratory space provided by the institution must be	Laboratory space provided by the institution must be	Laboratory space provided by the institution must be
	assigned to the occupational therapy program on a	assigned to the occupational therapy program on a	assigned to the occupational therapy assistant
	priority basis. If laboratory space for occupational	priority basis. If laboratory space for occupational	program on a priority basis. If laboratory space for
	therapy lab classes is provided by another institution	therapy lab classes is provided by another institution	occupational therapy assistant lab classes is provided
	or agency, there must be a written and signed	or agency, there must be a written and signed	by another institution or agency, there must be a
	agreement to ensure assignment of space for	agreement to ensure assignment of space for	written and signed agreement to ensure assignment
	program use.	program use.	of space for program use.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.2.21.	Adequate space must be provided to store and secure equipment and supplies.	Adequate space must be provided to store and secure equipment and supplies.	Adequate space must be provided to store and secure equipment and supplies.
A.2.22.	The program director and faculty must have office space consistent with institutional practice.	The program director and faculty must have office space consistent with institutional practice.	The program director and faculty must have office space consistent with institutional practice.
A.2.23.	Adequate space must be provided for the private advising of students.	Adequate space must be provided for the private advising of students.	Adequate space must be provided for the private advising of students.
A.2.24.	Appropriate and sufficient equipment and supplies must be provided by the institution for student use and for the didactic, supervised fieldwork, and experiential components of the curriculum.	Appropriate and sufficient equipment and supplies must be provided by the institution for student use and for the didactic and supervised fieldwork components of the curriculum.	Appropriate and sufficient equipment and supplies must be provided by the institution for student use and for the didactic and supervised fieldwork components of the curriculum.
A.2.25.	Students must be given access to and have the opportunity to use the evaluative and treatment methodologies that reflect both current practice and practice in the geographic area served by the program.	Students must be given access to and have the opportunity to use the evaluative and treatment methodologies that reflect both current practice and practice in the geographic area served by the program.	Students must be given access to and have the opportunity to use the evaluative and treatment methodologies that reflect both current practice and practice in the geographic area served by the program.
A.2.26.	Students must have ready access to a supply of current and relevant books, journals, periodicals, computers, software, and other reference materials needed for the practice areas and to meet the requirements of the curriculum. This may include, but is not limited to, libraries, online services, interlibrary loan, and resource centers.	Students must have ready access to a supply of current and relevant books, journals, periodicals, computers, software, and other reference materials needed to meet the requirements of the curriculum. This may include, but is not limited to, libraries, online services, interlibrary loan, and resource centers.	Students must have ready access to a supply of current and relevant books, journals, periodicals, computers, software, and other reference materials needed to meet the requirements of the curriculum. This may include, but is not limited to, libraries, online services, interlibrary loan, and resource centers.
A.2.27.	Instructional aids and technology must be available in sufficient quantity and quality to be consistent with the program objectives and teaching methods.	Instructional aids and technology must be available in sufficient quantity and quality to be consistent with the program objectives and teaching methods.	Instructional aids and technology must be available in sufficient quantity and quality to be consistent with the program objectives and teaching methods.
A.3.0. STUD	ENTS		
A.3.1.	Admission of students to the occupational therapy program must be made in accordance with the practices of the institution. There must be stated admission criteria that are clearly defined and published and reflective of the demands of the program.	Admission of students to the occupational therapy program must be made in accordance with the practices of the institution. There must be stated admission criteria that are clearly defined and published and reflective of the demands of the program.	Admission of students to the occupational therapy assistant program must be made in accordance with the practices of the institution. There must be stated admission criteria that are clearly defined and published and reflective of the demands of the program.
A.3.2.	Institutions must require that program applicants hold a baccalaureate degree or higher prior to admission to the program.	(No related Standard)	(No related Standard)
	ACOTE VOTED IN AUGUST 2018 TO ALLOW OTD PROGRAMS TO WAIVE THE REQUIREMENT IN 2011 STANDARD A.3.2 FOR PROGRAM APPLICANTS TO HOLD A BACCALAUREATE DEGREE OR HIGHER PRIOR TO ADMISSION TO THE PROGRAM.		

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.3.3.	Policies pertaining to standards for admission,	Policies pertaining to standards for admission,	Policies pertaining to standards for admission,
	advanced placement, transfer of credit, credit for	advanced placement, transfer of credit, credit for	advanced placement, transfer of credit, credit for
	experiential learning (if applicable), and prerequisite	experiential learning (if applicable), and prerequisite	experiential learning (if applicable), and prerequisite
	educational or work experience requirements must be	educational or work experience requirements must be	educational or work experience requirements must be
	readily accessible to prospective students and the	readily accessible to prospective students and the	readily accessible to prospective students and the
	public.	public.	public.
A.3.4.	Programs must document implementation of a mechanism to ensure that students receiving credit for previous courses and/or work experience have met the content requirements of the appropriate doctoral Standards.	Programs must document implementation of a mechanism to ensure that students receiving credit for previous courses and/or work experience have met the content requirements of the appropriate master's Standards.	Programs must document implementation of a mechanism to ensure that students receiving credit for previous courses and/or work experience have met the content requirements of the appropriate occupational therapy assistant Standards.
A.3.5.	Criteria for successful completion of each segment of	Criteria for successful completion of each segment of	Criteria for successful completion of each segment of
	the educational program and for graduation must be	the educational program and for graduation must be	the educational program and for graduation must be
	given in advance to each student.	given in advance to each student.	given in advance to each student.
A.3.6.	Evaluation content and methods must be consistent	Evaluation content and methods must be consistent	Evaluation content and methods must be consistent
	with the curriculum design; objectives; and	with the curriculum design, objectives, and	with the curriculum design, objectives, and
	competencies of the didactic, fieldwork, and	competencies of the didactic and fieldwork	competencies of the didactic and fieldwork
	experiential components of the program.	components of the program.	components of the program.
A.3.7.	Evaluation must be conducted on a regular basis to	Evaluation must be conducted on a regular basis to	Evaluation must be conducted on a regular basis to
	provide students and program officials with timely	provide students and program officials with timely	provide students and program officials with timely
	indications of the students' progress and academic	indications of the students' progress and academic	indications of the students' progress and academic
	standing.	standing.	standing.
A.3.8.	Students must be informed of and have access to the student support services that are provided to other students in the institution.	Students must be informed of and have access to the student support services that are provided to other students in the institution.	Students must be informed of and have access to the student support services that are provided to other students in the institution.
A.3.9.	Advising related to professional coursework, fieldwork education, and the experiential component of the program must be the responsibility of the occupational therapy faculty.	Advising related to professional coursework and fieldwork education must be the responsibility of the occupational therapy faculty.	Advising related to coursework in the occupational therapy assistant program and fieldwork education must be the responsibility of the occupational therapy assistant faculty.
A.4.0. OPER	ATIONAL POLICIES		
A.4.1.	All program publications and advertising—including,	All program publications and advertising—including,	All program publications and advertising—including,
	but not limited to, academic calendars,	but not limited to, academic calendars,	but not limited to, academic calendars,
	announcements, catalogs, handbooks, and Web	announcements, catalogs, handbooks, and Web	announcements, catalogs, handbooks, and Web
	sites—must accurately reflect the program offered.	sites—must accurately reflect the program offered.	sites—must accurately reflect the program offered.
A.4.2.	 Accurate and current information regarding student	 Accurate and current information regarding student	 Accurate and current information regarding student
	and program outcomes must be readily available to	and program outcomes must be readily available to	and program outcomes must be readily available to
	the public on the program's Web page. At a	the public on the program's Web page. At a	the public on the program's Web page. At a
	minimum, the following data must be reported for the	minimum, the following data must be reported for the	minimum, the following data must be reported for the
	previous 3 years: Total number of program graduates Graduation rates.	previous 3 years: Total number of program graduates Graduation rates.	previous 3 years: Total number of program graduates, Graduation rates.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	The program must provide the direct link to the National Board for Certification in Occupational Therapy (NBCOT) program data results on the program's home page.	The program must provide the direct link to the National Board for Certification in Occupational Therapy (NBCOT) program data results on the program's home page.	The program must provide the direct link to the National Board for Certification in Occupational Therapy (NBCOT) program data results on the program's home page.
	FROM THE PREVIOUS 3 YEARS AS LONG AS THE TIME F REPORTING PERIOD. IF THE PROGRAM HAS ONLY ONE FORM OF A NARRATIVE OR WITHIN A GRID. THE TOTAL PAGE. THE PROGRAM MUST PROVIDE AN ACTIVE DIREC	DEMIC YEAR WHEN PUBLISHING THE TOTAL NUMBER OF RAME IS CLEARLY DELINEATED. THE NUMBER OF PROGR OR TWO YEARS OF GRADUATE DATA, THIS MUST BE MAD NUMBER OF PROGRAM GRADUATES AND GRADUATION R CT LINK TO THE NBCOT PROGRAM DATA RESULTS ON THE NOOLPERFORMANCE (PREFERRED LINK) OR <u>HTTPS://SEC</u>	AM GRADUATES MUST BE TOTALED FOR THE 3-YEAR DE AVAILABLE AND TOTALED. THE TOTAL MAY BE IN THE ATES MUST BE POSTED ON THE PROGRAM'S WEB E PROGRAM'S HOME PAGE:
A.4.3.	The program's accreditation status and the name, address, and telephone number of ACOTE must be published in all of the following materials used by the institution: catalog, Web site, and program-related brochures or flyers available to prospective students. A link to www.acoteonline.org must be provided on the program's home page.	The program's accreditation status and the name, address, and telephone number of ACOTE must be published in all of the following materials used by the institution: catalog, Web site, and program-related brochures or flyers available to prospective students. A link to www.acoteonline.org must be provided on the program's home page.	The program's accreditation status and the name, address, and telephone number of ACOTE must be published in all of the following materials used by the institution: catalog, Web site, and program-related brochures or flyers available to prospective students. A link to www.acoteonline.org must be provided on the program's home page.
	OCCUPATIONAL THERAPY EDUCATION (ACOTE) OF THE 200, NORTH BETHESDA, MD 20852-4929. ACOTE'S TELEF	CUPATIONAL THERAPY ASSISTANT PROGRAM IS ACCRED AMERICAN OCCUPATIONAL THERAPY ASSOCIATION (AO PHONE NUMBER, C/O AOTA, IS (301) 652-AOTA AND ITS WE W.ACOTEONLINE.ORG ON THE PROGRAM'S HOME PAGE.	TA), LOCATED AT 6116 EXECUTIVE BOULEVARD, SUITE
A.4.4.	All practices within the institution related to faculty, staff, applicants, and students must be nondiscriminatory.	All practices within the institution related to faculty, staff, applicants, and students must be nondiscriminatory.	All practices within the institution related to faculty, staff, applicants, and students must be nondiscriminatory.
	COMPLIANCE WITH STANDARD A.4.4 IS DEMONSTRATED	BY THE PRESENCE OF A POLICY ENSURING NONDISCRI	MINATORY PRACTICES.
A.4.5.	Graduation requirements, tuition, and fees must be accurately stated, published, and made known to all applicants. When published fees are subject to change, a statement to that effect must be included.	Graduation requirements, tuition, and fees must be accurately stated, published, and made known to all applicants. When published fees are subject to change, a statement to that effect must be included.	Graduation requirements, tuition, and fees must be accurately stated, published, and made known to all applicants. When published fees are subject to change, a statement to that effect must be included.
A.4.6.	The program or sponsoring institution must have a defined and published policy and procedure for processing student and faculty grievances.	The program or sponsoring institution must have a defined and published policy and procedure for processing student and faculty grievances.	The program or sponsoring institution must have a defined and published policy and procedure for processing student and faculty grievances.
A.4.7.	Policies and procedures for handling complaints against the program must be published and made known. The program must maintain a record of student complaints that includes the nature and disposition of each complaint.	Policies and procedures for handling complaints against the program must be published and made known. The program must maintain a record of student complaints that includes the nature and disposition of each complaint.	Policies and procedures for handling complaints against the program must be published and made known. The program must maintain a record of student complaints that includes the nature and disposition of each complaint.
A.4.8.	Policies and processes for student withdrawal and for refunds of tuition and fees must be published and made known to all applicants.	Policies and processes for student withdrawal and for refunds of tuition and fees must be published and made known to all applicants.	Policies and processes for student withdrawal and for refunds of tuition and fees must be published and made known to all applicants.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.4.9.	Policies and procedures for student probation,	Policies and procedures for student probation,	Policies and procedures for student probation,
	suspension, and dismissal must be published and	suspension, and dismissal must be published and	suspension, and dismissal must be published and
	made known.	made known.	made known.
A.4.10.	Policies and procedures for human-subject research protocol must be published and made known.	Policies and procedures for human-subject research protocol must be published and made known.	Policies and procedures for human-subject research protocol must be published and made known (if applicable to the program).
A.4.11.	Programs must make available to students written	Programs must make available to students written	Programs must make available to students written
	policies and procedures regarding appropriate use of	policies and procedures regarding appropriate use of	policies and procedures regarding appropriate use of
	equipment and supplies and for all educational	equipment and supplies and for all educational	equipment and supplies and for all educational
	activities that have implications for the health and	activities that have implications for the health and	activities that have implications for the health and
	safety of clients, students, and faculty (including	safety of clients, students, and faculty (including	safety of clients, students, and faculty (including
	infection control and evacuation procedures).	infection control and evacuation procedures).	infection control and evacuation procedures).
A.4.12.	A program admitting students on the basis of ability to	A program admitting students on the basis of ability to	A program admitting students on the basis of ability to
	benefit (defined by the USDE as admitting students	benefit (defined by the USDE as admitting students	benefit (defined by the USDE as admitting students
	who do not have either a high school diploma or its	who do not have either a high school diploma or its	who do not have either a high school diploma or its
	equivalent) must publicize its objectives, assessment	equivalent) must publicize its objectives, assessment	equivalent) must publicize its objectives, assessment
	measures, and means of evaluating the student's	measures, and means of evaluating the student's	measures, and means of evaluating the student's
	ability to benefit.	ability to benefit.	ability to benefit.
A.4.13.	Documentation of all progression, retention,	Documentation of all progression, retention,	Documentation of all progression, retention,
	graduation, certification, and credentialing	graduation, certification, and credentialing	graduation, certification, and credentialing
	requirements must be published and made known to	requirements must be published and made known to	requirements must be published and made known to
	applicants. A statement on the program's Web site	applicants. A statement on the program's Web site	applicants. A statement on the program's Web site
	about the potential impact of a felony conviction on a	about the potential impact of a felony conviction on a	about the potential impact of a felony conviction on a
	graduate's eligibility for certification and credentialing	graduate's eligibility for certification and credentialing	graduate's eligibility for certification and credentialing
	must be provided.	must be provided.	must be provided.
	SAMPLE WORDING: "GRADUATES OF THE PROGRAM WI CERTIFICATION EXAMINATION FOR THE OCCUPATIONAL FOR CERTIFICATION IN OCCUPATIONAL THERAPY (NBC THE GRADUATE WILL BE AN OCCUPATIONAL THERAPIST REQUIRE LICENSURE TO PRACTICE; HOWEVER, STATE THE NBCOT CERTIFICATION EXAMINATION. A FELONY C FOR THE NBCOT CERTIFICATION EXAMINATION OR ATT	L THERAPIST, ADMINISTERED BY THE NATIONAL BOARD OT). AFTER SUCCESSFUL COMPLETION OF THIS EXAM, T, REGISTERED (OTR). IN ADDITION, MOST STATES LICENSES ARE USUALLY BASED ON THE RESULTS OF ONVICTION MAY AFFECT A GRADUATE'S ABILITY TO SIT	SAMPLE WORDING: "GRADUATES OF THE PROGRAM WILL BE ELIGIBLE TO SIT FOR THE NATIONAL CERTIFICATION EXAMINATION FOR THE OCCUPATIONAL THERAPY ASSISTANT, ADMINISTERED BY THE NATIONAL BOARD FOR CERTIFICATION IN OCCUPATIONAL THERAPY (NBCOT). AFTER SUCCESSFUL COMPLETION OF THIS EXAM, THE GRADUATE WILL BE A CERTIFIED OCCUPATIONAL THERAPY ASSISTANT (COTA). IN ADDITION, MOST STATES REQUIRE LICENSURE TO PRACTICE; HOWEVER, STATE LICENSES ARE USUALLY BASED ON THE RESULTS OF THE NBCOT CERTIFICATION EXAMINATION. A FELONY CONVICTION MAY AFFECT A GRADUATE'S ABILITY TO SIT FOR THE NBCOT CERTIFICATION EXAMINATION OR ATTAIN STATE LICENSURE."
A.4.14.	The program must have a documented and published	The program must have a documented and published	The program must have a documented and published
	policy to ensure that students complete all	policy to ensure that students complete all graduation	policy to ensure that students complete all graduation
	graduation, fieldwork, and experiential component	and fieldwork requirements in a timely manner. This	and fieldwork requirements in a timely manner. This
	requirements in a timely manner. This policy must	policy must include a statement that all Level II	policy must include a statement that all Level II

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	include a statement that all Level II fieldwork and the experiential component of the program must be completed within a time frame established by the program.	fieldwork must be completed within a time frame established by the program.	fieldwork must be completed within a time frame established by the program.
	SAMPLE WORDING: "STUDENTS MUST COMPLETE ALL LEVEL II FIELDWORK AND THE EXPERIENTIAL COMPONENT OF THE PROGRAM WITHIN [XX] MONTHS FOLLOWING COMPLETION OF THE DIDACTIC PORTION OF THE PROGRAM."	SAMPLE WORDING: "STUDENTS MUST COMPLETE ALL L COMPLETION OF THE DIDACTIC PORTION OF THE PROG	
A.4.15.	Records regarding student admission, enrollment, fieldwork, and achievement must be maintained and kept in a secure setting. Grades and credits for courses must be recorded on students' transcripts and permanently maintained by the sponsoring institution.	Records regarding student admission, enrollment, fieldwork, and achievement must be maintained and kept in a secure setting. Grades and credits for courses must be recorded on students' transcripts and permanently maintained by the sponsoring institution.	Records regarding student admission, enrollment, fieldwork, and achievement must be maintained and kept in a secure setting. Grades and credits for courses must be recorded on students' transcripts and permanently maintained by the sponsoring institution.
location as a c	 Component of the overall plan. The program must document a current strategic plan that articulates the program's future vision and guides the program development (e.g., faculty recruitment and professional growth, scholarship, changes in the curriculum design, priorities in academic resources, procurement of fieldwork and experiential component sites). A program strategic plan must be for a minimum of a 3-year period and include, but need not be limited to, Evidence that the plan is based on program evaluation and an analysis of external and internal environments. Long-term goals that address the vision and mission of both the institution and the program, as well as specific needs of the program. Specific measurable action steps with expected timelines by which the program will reach its long-term goals. Person(s) responsible for action steps. 	 The program must document a current strategic plan that articulates the program's future vision and guides the program development (e.g., faculty recruitment and professional growth, scholarship, changes in the curriculum design, priorities in academic resources, procurement of fieldwork sites). A program strategic plan must be for a minimum of a 3-year period and include, but need not be limited to, Evidence that the plan is based on program evaluation and an analysis of external and internal environments. Long-term goals that address the vision and mission of both the institution and the program, as well as specific needs of the program. Specific measurable action steps with expected timelines by which the program will reach its long-term goals. Person(s) responsible for action steps. Evidence of periodic updating of action steps and long-term goals as they are met or as 	 The program must document a current strategic plan that articulates the program's future vision and guides the program development (e.g., faculty recruitment and professional growth, scholarship, changes in the curriculum design, priorities in academic resources, procurement of fieldwork sites). A program strategic plan must be for a minimum of a 3-year period and include, but need not be limited to, Evidence that the plan is based on program evaluation and an analysis of external and internal environments. Long-term goals that address the vision and mission of both the institution and the program, as well as specific needs of the program. Specific measurable action steps with expected timelines by which the program will reach its long-term goals. Person(s) responsible for action steps. Evidence of periodic updating of action steps and long-term goals as they are met or as
	long-term goals as they are met or as circumstances change. THE TIMELINE SHOULD REFLECT THE ACTUAL DUE DAT ACCEPTABLE TIMELINES, WHEREAS "DECEMBER 2017"	circumstances change. E WHEN THE PROGRAM EXPECTS TO REACH EACH LONG WOULD BE AN ACCEPTABLE TIMELINE.	circumstances change.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.5.2.	 The program director and each faculty member who teaches two or more courses must have a current written professional growth and development plan. Each plan must contain the signature of the faculty member and supervisor. At a minimum, the plan must include, but need not be limited to, Goals to enhance the faculty member's ability to fulfill designated responsibilities (e.g., goals related to currency in areas of teaching responsibility, teaching effectiveness, research, scholarly activity). Specific measurable action steps with expected timelines by which the faculty member will achieve the goals. Evidence of annual updates of action steps and goals as they are met or as circumstances change. Identification of the ways in which the faculty member's professional development plan will contribute to attaining the program's strategic goals. 	 Identification of the ways in which the faculty member's professional development plan will contribute to attaining the program's strategic goals. 	 Identification of the ways in which the faculty member's professional development plan will contribute to attaining the program's strategic goals.
	ACTIVITY IF THIS IS NOT PART OF THE FACULTY MEMBE NOT NEED A GOAL RELATED TO TEACHING EFFECTIVEN	MEMBER'S DESIGNATED RESPONSIBILITIES (E.G., EVERY R'S RESPONSIBILITIES. SIMILARLY, IF THE FACULTY MEM IESS). THE TIMELINE SHOULD REFLECT THE ACTUAL DUE EPTABLE TIMELINES, WHEREAS "DECEMBER 2017" WOUL	BER'S PRIMARY ROLE IS RESEARCH, HE OR SHE MAY DATE WHEN THE FACULTY MEMBER WILL ACHIEVE
A.5.3.	 Programs must routinely secure and document sufficient qualitative and quantitative information to allow for meaningful analysis about the extent to which the program is meeting its stated goals and objectives. This must include, but need not be limited to, Faculty effectiveness in their assigned teaching responsibilities. Students' progression through the program. Student retention rates. Fieldwork and experiential component performance evaluation. Student evaluation of fieldwork and the experiential component experience. Student satisfaction with the program. Graduates' performance on the NBCOT certification exam. Graduates' job placement and performance as determined by employer satisfaction. Graduates' scholarly activity (e.g., presentations, publications, grants obtained, state and national leadership positions, awards). 	 Programs must routinely secure and document sufficient qualitative and quantitative information to allow for meaningful analysis about the extent to which the program is meeting its stated goals and objectives. This must include, but need not be limited to, Faculty effectiveness in their assigned teaching responsibilities. Students' progression through the program. Student retention rates. Fieldwork performance evaluation. Student satisfaction with the program. Graduates' performance on the NBCOT certification exam. Graduates' job placement and performance as determined by employer satisfaction. 	 Programs must routinely secure and document sufficient qualitative and quantitative information to allow for meaningful analysis about the extent to which the program is meeting its stated goals and objectives. This must include, but need not be limited to, Faculty effectiveness in their assigned teaching responsibilities. Students' progression through the program. Student retention rates. Fieldwork performance evaluation. Student evaluation of fieldwork experience. Student satisfaction with the program. Graduates' performance on the NBCOT certification exam. Graduates' job placement and performance as determined by employer satisfaction.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT		
A.5.4.	Programs must routinely and systematically analyze data to determine the extent to which the program is meeting its stated goals and objectives. An annual report summarizing analysis of data and planned action responses must be maintained.	Programs must routinely and systematically analyze data to determine the extent to which the program is meeting its stated goals and objectives. An annual report summarizing analysis of data and planned action responses must be maintained.	Programs must routinely and systematically analyze data to determine the extent to which the program is meeting its stated goals and objectives. An annual report summarizing analysis of data and planned action responses must be maintained.		
	WHICH THE PROGRAM IS MEETING ITS STATED GOALS , TEACHING RESPONSIBILITIES; STUDENTS' PROGRESSIO	REPARE AN ANNUAL REPORT THAT SUMMARIZES AN ANA AND OBJECTIVES AS REQUIRED BY STANDARD A.5.3 (E.G. DN THROUGH THE PROGRAM, STUDENT RETENTION RATE ATISFACTION WITH THE PROGRAM, GRADUATES' PERFOR DETERMINED BY EMPLOYER SATISFACTION).	., FACULTY EFFECTIVENESS IN THEIR ASSIGNED ES, FIELDWORK PERFORMANCE EVALUATION, STUDENT		
A.5.5.	The results of ongoing evaluation must be appropriately reflected in the program's strategic plan, curriculum, and other dimensions of the program.	The results of ongoing evaluation must be appropriately reflected in the program's strategic plan, curriculum, and other dimensions of the program.	The results of ongoing evaluation must be appropriately reflected in the program's strategic plan, curriculum, and other dimensions of the program.		
A.5.6.	The average pass rate over the 3 most recent calendar years for graduates attempting the national certification exam within 12 months of graduation from the program must be 80% or higher (regardless of the number of attempts). If a program has less than 25 test takers in the 3 most recent calendar years, the program may include test takers from additional years until it reaches 25 or until the 5 most recent calendar years are included in the total.	The average pass rate over the 3 most recent calendar years for graduates attempting the national certification exam within 12 months of graduation from the program must be 80% or higher (regardless of the number of attempts). If a program has less than 25 test takers in the 3 most recent calendar years, the program may include test takers from additional years until it reaches 25 or until the 5 most recent calendar years are included in the total.	The average pass rate over the 3 most recent calendar years for graduates attempting the national certification exam within 12 months of graduation from the program must be 80% or higher (regardless of the number of attempts). If a program has less than 25 test takers in the 3 most recent calendar years, the program may include test takers from additional years until it reaches 25 or until the 5 most recent calendar years are included in the total.		
	PROGRAMS THAT DID NOT HAVE CANDIDATES WHO SAT FOR THE EXAM IN EACH OF THE 3 MOST RECENT CALENDAR YEARS MUST MEET THE REQUIRED 80% PASS RATE EACH YEAR UNTIL DATA FOR 3 CALENDAR YEARS ARE AVAILABLE.				
	RICULUM FRAMEWORK m framework is a description of the program that inclu	udes the program's mission, philosophy, and curricu	lum design		
A.6.1.	The curriculum must ensure preparation to practice as a generalist with a broad exposure to current practice settings (e.g., school, hospital, community, long-term care) and emerging practice areas (as defined by the program). The curriculum must prepare students to work with a variety of populations including, but not limited to, children, adolescents, adults, and elderly persons in areas of physical and mental health.	The curriculum must include preparation for practice as a generalist with a broad exposure to current practice settings (e.g., school, hospital, community, long-term care) and emerging practice areas (as defined by the program). The curriculum must prepare students to work with a variety of populations including, but not limited to, children, adolescents, adults, and elderly persons in areas of physical and mental health.	The curriculum must include preparation for practice as a generalist with a broad exposure to current practice settings (e.g., school, hospital, community, long-term care) and emerging practice areas (as defined by the program). The curriculum must prepare students to work with a variety of populations including, but not limited to, children, adolescents, adults, and elderly persons in areas of physical and mental health.		
A.6.2.	The curriculum must include course objectives and learning activities demonstrating preparation beyond a generalist level in, but not limited to, practice skills, research skills, administration, professional development, leadership, advocacy, and theory.	(No related Standard)	(No related Standard)		

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.6.3.	The occupational therapy doctoral degree must be awarded after a period of study such that the total time to the degree, including both preprofessional and professional preparation, equals at least 6 FTE academic years. The program must document a system and rationale for ensuring that the length of study of the program is appropriate to the expected learning and competence of the graduate.	The program must document a system and rationale for ensuring that the length of study of the program is appropriate to the expected learning and competence of the graduate.	The program must document a system and rationale for ensuring that the length of study of the program is appropriate to the expected learning and competence of the graduate.
A.6.4.	The curriculum must include application of advanced knowledge to practice through a combination of experiential activities and a culminating project.	(No related Standard)	(No related Standard)
A.6.5.	The statement of philosophy of the occupational therapy program must reflect the current published philosophy of the profession and must include a statement of the program's fundamental beliefs about human beings and how they learn.	The statement of philosophy of the occupational therapy program must reflect the current published philosophy of the profession and must include a statement of the program's fundamental beliefs about human beings and how they learn.	The statement of philosophy of the occupational therapy assistant program must reflect the current published philosophy of the profession and must include a statement of the program's fundamental beliefs about human beings and how they learn.
A.6.6.	The statement of the mission of the occupational therapy program must be consistent with and supportive of the mission of the sponsoring institution. The program's mission statement should explain the unique nature of the program and how it helps fulfill or advance the mission of the sponsoring institution, including religious missions.	The statement of the mission of the occupational therapy program must be consistent with and supportive of the mission of the sponsoring institution. The program's mission statement should explain the unique nature of the program and how it helps fulfill or advance the mission of the sponsoring institution, including religious missions.	The statement of the mission of the occupational therapy assistant program must be consistent with and supportive of the mission of the sponsoring institution. The program's mission statement should explain the unique nature of the program and how it helps fulfill or advance the mission of the sponsoring institution, including religious missions.
A.6.7.	The curriculum design must reflect the mission and philosophy of both the occupational therapy program and the institution and must provide the basis for program planning, implementation, and evaluation. The design must identify curricular threads and educational goals and describe the selection of the content, scope, and sequencing of coursework.	The curriculum design must reflect the mission and philosophy of both the occupational therapy program and the institution and must provide the basis for program planning, implementation, and evaluation. The design must identify curricular threads and educational goals and describe the selection of the content, scope, and sequencing of coursework.	The curriculum design must reflect the mission and philosophy of both the occupational therapy assistant program and the institution and must provide the basis for program planning, implementation, and evaluation. The design must identify curricular threads and educational goals and describe the selection of the content, scope, and sequencing of coursework.
A.6.8.	The program must have clearly documented assessment measures by which students are regularly evaluated on their acquisition of knowledge, skills, attitudes, and competencies required for graduation.	The program must have clearly documented assessment measures by which students are regularly evaluated on their acquisition of knowledge, skills, attitudes, and competencies required for graduation.	The program must have clearly documented assessment measures by which students are regularly evaluated on their acquisition of knowledge, skills, attitudes, and competencies required for graduation.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
A.6.9.	The program must have written syllabi for each course that include course objectives and learning activities that, in total, reflect all course content required by the Standards. Instructional methods (e.g., presentations, demonstrations, discussion) and materials used to accomplish course objectives must be documented. Programs must also demonstrate the consistency between course syllabi and the curriculum design.	The program must have written syllabi for each course that include course objectives and learning activities that, in total, reflect all course content required by the Standards. Instructional methods (e.g., presentations, demonstrations, discussion) and materials used to accomplish course objectives must be documented. Programs must also demonstrate the consistency between course syllabi and the curriculum design.	The program must have written syllabi for each course that include course objectives and learning activities that, in total, reflect all course content required by the Standards. Instructional methods (e.g., presentations, demonstrations, discussion) and materials used to accomplish course objectives must be documented. Programs must also demonstrate the consistency between course syllabi and the curriculum design.
		CUMENT COMPLIANCE WITH A SECTION B CONTENT STA E AVAILABLE TO STUDENTS. THIS INFORMATION MAY BE I STUDENTS.	
The content re	ONTENT REQUIREMENTS quirements are written as expected student outcome these outcomes.	es. Faculty are responsible for developing learning ac	tivities and evaluation methods to document that
B.1.0.	FOUNDATIONAL CONTENT REQUIREMENTS Program content must be based on a broad foundation in the liberal arts and sciences. A strong foundation in the biological, physical, social, and behavioral sciences supports an understanding of occupation across the lifespan. If the content of the Standard is met through prerequisite coursework, the application of foundational content in sciences must also be evident in professional coursework. The student will be able to FOUNDATIONAL CONTENT REQUIREMENT If the content of the Standard is met through prerequisite coursework, the application across the life content of the Standard is met through prerequisite coursework, the application across the life content of the Standard is met through prerequisite coursework, the application foundational content in sciences must also be evident in professional coursework, the application foundational content in sciences must al evident in professional coursework. The will be able to		
B.1.1.	Demonstrate knowledge and understanding of the structure and function of the human body to include the biological and physical sciences. Course content must include, but is not limited to, biology, anatomy, physiology, neuroscience, and kinesiology or biomechanics.	Demonstrate knowledge and understanding of the structure and function of the human body to include the biological and physical sciences. Course content must include, but is not limited to, biology, anatomy, physiology, neuroscience, and kinesiology or biomechanics.	Demonstrate knowledge and understanding of the structure and function of the human body to include the biological and physical sciences. Course content must include, but is not limited to, anatomy, physiology, and biomechanics.
B.1.2.	Demonstrate knowledge and understanding of human development throughout the lifespan (infants, children, adolescents, adults, and older adults). Course content must include, but is not limited to, developmental psychology.	Demonstrate knowledge and understanding of human development throughout the lifespan (infants, children, adolescents, adults, and older adults). Course content must include, but is not limited to, developmental psychology.	Demonstrate knowledge and understanding of human development throughout the lifespan (infants, children, adolescents, adults, and older adults). Course content must include, but is not limited to, developmental psychology.
B.1.3.	Demonstrate knowledge and understanding of the concepts of human behavior to include the behavioral sciences, social sciences, and occupational science. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.	Demonstrate knowledge and understanding of the concepts of human behavior to include the behavioral sciences, social sciences, and occupational science. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.	Demonstrate knowledge and understanding of the concepts of human behavior to include the behavioral and social sciences (e.g., principles of psychology, sociology, abnormal psychology) and occupational science.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.1.4.	Apply knowledge of the role of sociocultural, socioeconomic, and diversity factors and lifestyle choices in contemporary society to meet the needs of individuals and communities. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.	Demonstrate knowledge and appreciation of the role of sociocultural, socioeconomic, and diversity factors and lifestyle choices in contemporary society. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.	Demonstrate knowledge and appreciation of the role of sociocultural, socioeconomic, and diversity factors and lifestyle choices in contemporary society (e.g., principles of psychology, sociology, and abnormal psychology).
B.1.5.	Demonstrate an understanding of the ethical and practical considerations that affect the health and wellness needs of those who are experiencing or are at risk for social injustice, occupational deprivation, and disparity in the receipt of services.	Demonstrate an understanding of the ethical and practical considerations that affect the health and wellness needs of those who are experiencing or are at risk for social injustice, occupational deprivation, and disparity in the receipt of services.	Articulate the ethical and practical considerations that affect the health and wellness needs of those who are experiencing or are at risk for social injustice, occupational deprivation, and disparity in the receipt of services.
B.1.6.	Demonstrate knowledge of global social issues and prevailing health and welfare needs of populations with or at risk for disabilities and chronic health conditions.	Demonstrate knowledge of global social issues and prevailing health and welfare needs of populations with or at risk for disabilities and chronic health conditions.	Demonstrate knowledge of global social issues and prevailing health and welfare needs of populations with or at risk for disabilities and chronic health conditions.
B.1.7.	Apply quantitative statistics and qualitative analysis to interpret tests, measurements, and other data for the purpose of establishing and/or delivering evidence- based practice.	Demonstrate the ability to use statistics to interpret tests and measurements for the purpose of delivering evidence-based practice.	Articulate the importance of using statistics, tests, and measurements for the purpose of delivering evidence-based practice.
B.1.8.	Demonstrate an understanding of the use of technology to support performance, participation, health and well-being. This technology may include, but is not limited to, electronic documentation systems, distance communication, virtual environments, and telehealth technology.	Demonstrate an understanding of the use of technology to support performance, participation, health and well-being. This technology may include, but is not limited to, electronic documentation systems, distance communication, virtual environments, and telehealth technology.	Demonstrate an understanding of the use of technology to support performance, participation, health and well-being. This technology may include, but is not limited to, electronic documentation systems, distance communication, virtual environments, and telehealth technology.
	C TENETS OF OCCUPATIONAL THERAPY nust facilitate development of the performance criteria	a listed below. The student will be able to	
B.2.1.	Explain the history and philosophical base of the profession of occupational therapy and its importance in meeting society's current and future occupational needs.	Articulate an understanding of the importance of the history and philosophical base of the profession of occupational therapy.	Articulate an understanding of the importance of the history and philosophical base of the profession of occupational therapy.
B.2.2.	Explain the meaning and dynamics of occupation and activity, including the interaction of areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors.	Explain the meaning and dynamics of occupation and activity, including the interaction of areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors.	Describe the meaning and dynamics of occupation and activity, including the interaction of areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors.
B.2.3.	Articulate to consumers, potential employers, colleagues, third-party payers, regulatory boards, policymakers, other audiences, and the general public both the unique nature of occupation as viewed by the profession of occupational therapy and	Articulate to consumers, potential employers, colleagues, third-party payers, regulatory boards, policymakers, other audiences, and the general public both the unique nature of occupation as viewed by the profession of occupational therapy and	Articulate to consumers, potential employers, colleagues, third-party payers, regulatory boards, policymakers, other audiences, and the general public both the unique nature of occupation as viewed by the profession of occupational therapy and

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	the value of occupation to support performance, participation, health, and well-being.	the value of occupation to support performance, participation, health, and well-being.	the value of occupation support performance, participation, health, and well-being.
B.2.4.	Articulate the importance of balancing areas of occupation with the achievement of health and wellness for the clients.	Articulate the importance of balancing areas of occupation with the achievement of health and wellness for the clients.	Articulate the importance of balancing areas of occupation with the achievement of health and wellness for the clients.
B.2.5.	Explain the role of occupation in the promotion of health and the prevention of disease and disability for the individual, family, and society.	Explain the role of occupation in the promotion of health and the prevention of disease and disability for the individual, family, and society.	Explain the role of occupation in the promotion of health and the prevention of disease and disability for the individual, family, and society.
B.2.6.	Analyze the effects of heritable diseases, genetic conditions, disability, trauma, and injury to the physical and mental health and occupational performance of the individual.	Analyze the effects of heritable diseases, genetic conditions, disability, trauma, and injury to the physical and mental health and occupational performance of the individual.	Understand the effects of heritable diseases, genetic conditions, disability, trauma, and injury to the physical and mental health and occupational performance of the individual.
B.2.7.	Demonstrate task analysis in areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors to formulate an intervention plan.	Demonstrate task analysis in areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors to formulate an intervention plan.	Demonstrate task analysis in areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors to implement the intervention plan.
B.2.8.	Use sound judgment in regard to safety of self and others and adhere to safety regulations throughout the occupational therapy process as appropriate to the setting and scope of practice.	Use sound judgment in regard to safety of self and others and adhere to safety regulations throughout the occupational therapy process as appropriate to the setting and scope of practice.	Use sound judgment in regard to safety of self and others and adhere to safety regulations throughout the occupational therapy process as appropriate to the setting and scope of practice.
B.2.9.	Express support for the quality of life, well-being, and occupation of the individual, group, or population to promote physical and mental health and prevention of injury and disease considering the context (e.g., cultural, personal, temporal, virtual) and environment.	Express support for the quality of life, well-being, and occupation of the individual, group, or population to promote physical and mental health and prevention of injury and disease considering the context (e.g., cultural, personal, temporal, virtual) and environment.	Express support for the quality of life, well-being, and occupation of the individual, group, or population to promote physical and mental health and prevention of injury and disease considering the context (e.g., cultural, personal, temporal, virtual) and environment.
B.2.10.	Use clinical reasoning to explain the rationale for and use of compensatory strategies when desired life tasks cannot be performed.	Use clinical reasoning to explain the rationale for and use of compensatory strategies when desired life tasks cannot be performed.	Explain the need for and use of compensatory strategies when desired life tasks cannot be performed.
B.2.11.	Analyze, synthesize, evaluate, and apply models of occupational performance.	Analyze, synthesize, and apply models of occupational performance.	Identify interventions consistent with models of occupational performance.
	JPATIONAL THERAPY THEORETICAL PERSPECTIVE must facilitate the development of the performance cr		
B.3.1.	Evaluate and apply theories that underlie the practice of occupational therapy.	Apply theories that underlie the practice of occupational therapy.	Describe basic features of the theories that underlie the practice of occupational therapy.
B.3.2.	Compare, contrast, and integrate a variety of models of practice and frames of reference that are used in occupational therapy.	Compare and contrast models of practice and frames of reference that are used in occupational therapy.	Describe basic features of models of practice and frames of reference that are used in occupational therapy.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.3.3.	Use theories, models of practice, and frames of reference to guide and inform evaluation and intervention.	Use theories, models of practice, and frames of reference to guide and inform evaluation and intervention.	(No related Standard)
B.3.4.	Analyze and discuss how occupational therapy history, occupational therapy theory, and the sociopolitical climate influence and are influenced by practice.	Analyze and discuss how occupational therapy history, occupational therapy theory, and the sociopolitical climate influence practice.	Discuss how occupational therapy history and occupational therapy theory, and the sociopolitical climate influence practice.
B.3.5.	Apply theoretical constructs to evaluation and intervention with various types of clients in a variety of practice contexts and environments, including population-based approaches, to analyze and effect meaningful occupation outcomes.	Apply theoretical constructs to evaluation and intervention with various types of clients in a variety of practice contexts and environments to analyze and effect meaningful occupation outcomes.	(No related Standard)
B.3.6.	Articulate the process of theory development in occupational therapy and its desired impact and influence on society.	Discuss the process of theory development and its importance to occupational therapy.	(No related Standard)
B.4.0.	SCREENING, EVALUATION, AND REFERRAL The process of screening, evaluation, referral, and diagnosis as related to occupational performance and participation must be culturally relevant and based on theoretical perspectives, models of practice, frames of reference, and available evidence. In addition, this process must consider the continuum of need from individuals to populations. The program must facilitate development of the performance criteria listed below. The student will be able to	SCREENING, EVALUATION, AND REFERRAL The process of screening, evaluation, and referral as related to occupational performance and participation must be culturally relevant and based on theoretical perspectives, models of practice, frames of reference, and available evidence. In addition, this process must consider the continuum of need from individuals to populations. The program must facilitate development of the performance criteria listed below. The student will be able to	SCREENING AND EVALUATION The process of screening and evaluation as related to occupational performance and participation must be conducted under the supervision of and in cooperation with the occupational therapist and must be culturally relevant and based on theoretical perspectives, models of practice, frames of reference, and available evidence. The program must facilitate development of the performance criteria listed below. The student will be able to
B.4.1.	Use standardized and nonstandardized screening and assessment tools to determine the need for occupational therapy intervention. These tools include, but are not limited to, specified screening tools; assessments; skilled observations; occupational histories; consultations with other professionals; and interviews with the client, family, significant others, and community.	Use standardized and nonstandardized screening and assessment tools to determine the need for occupational therapy intervention. These tools include, but are not limited to, specified screening tools; assessments; skilled observations; occupational histories; consultations with other professionals; and interviews with the client, family, significant others, and community.	Gather and share data for the purpose of screening and evaluation using methods including, but not limited to, specified screening tools; assessments; skilled observations; occupational histories; consultations with other professionals; and interviews with the client, family, and significant others.
B.4.2.	Select appropriate assessment tools on the basis of client needs, contextual factors, and psychometric properties of tests. These must be culturally relevant, based on available evidence, and incorporate use of occupation in the assessment process.	Select appropriate assessment tools on the basis of client needs, contextual factors, and psychometric properties of tests. These must be culturally relevant, based on available evidence, and incorporate use of occupation in the assessment process.	Administer selected assessments using appropriate procedures and protocols (including standardized formats) and use occupation for the purpose of assessment.
B.4.3.	Use appropriate procedures and protocols (including standardized formats) when administering assessments.	Use appropriate procedures and protocols (including standardized formats) when administering assessments.	(No related Standard)

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
В.4.4.	 Evaluate client(s)' occupational performance in activities of daily living (ADLs), instrumental activities of daily living (IADLs), education, work, play, rest, sleep, leisure, and social participation. Evaluation of occupational performance using standardized and nonstandardized assessment tools includes The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments. Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills. 	 Evaluate client(s)' occupational performance in activities of daily living (ADLs), instrumental activities of daily living (IADLs), education, work, play, rest, sleep, leisure, and social participation. Evaluation of occupational performance using standardized and nonstandardized assessment tools includes The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments. Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills. 	 Gather and share data for the purpose of evaluating client(s)' occupational performance in activities of daily living (ADLs), instrumental activities of daily living (IADLs), education, work, play, rest, sleep, leisure, and social participation. Evaluation of occupational performance includes The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments. Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills.
B.4.5.	Compare and contrast the role of the occupational therapist and occupational therapy assistant in the screening and evaluation process along with the importance of and rationale for supervision and collaborative work between the occupational therapist and occupational therapy assistant in that process.	Compare and contrast the role of the occupational therapist and occupational therapy assistant in the screening and evaluation process along with the importance of and rationale for supervision and collaborative work between the occupational therapist and occupational therapy assistant in that process.	Articulate the role of the occupational therapy assistant and occupational therapist in the screening and evaluation process along with the importance of and rationale for supervision and collaborative work between the occupational therapy assistant and occupational therapist in that process.
B.4.6.	Interpret criterion-referenced and norm-referenced standardized test scores on the basis of an understanding of sampling, normative data, standard and criterion scores, reliability, and validity.	Interpret criterion-referenced and norm-referenced standardized test scores on the basis of an understanding of sampling, normative data, standard and criterion scores, reliability, and validity.	(No related Standard)
B.4.7.	Consider factors that might bias assessment results, such as culture, disability status, and situational variables related to the individual and context.	Consider factors that might bias assessment results, such as culture, disability status, and situational variables related to the individual and context.	(No related Standard)
B.4.8.	Interpret the evaluation data in relation to accepted terminology of the profession, relevant theoretical frameworks, and interdisciplinary knowledge.	Interpret the evaluation data in relation to accepted terminology of the profession and relevant theoretical frameworks.	(No related Standard)

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.4.9.	Evaluate appropriateness and discuss mechanisms for referring clients for additional evaluation to specialists who are internal and external to the profession.	Evaluate appropriateness and discuss mechanisms for referring clients for additional evaluation to specialists who are internal and external to the profession.	Identify when to recommend to the occupational therapist the need for referring clients for additional evaluation.
B.4.10.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services, adhering to the requirements of applicable facility, local, state, federal, and reimbursement agencies. Documentation must effectively communicate the need and rationale for occupational therapy services.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services, adhering to the requirements of applicable facility, local, state, federal, and reimbursement agencies. Documentation must effectively communicate the need and rationale for occupational therapy services.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services, adhering to the requirements of applicable facility, local, state, federal, and reimbursement agencies. Documentation must effectively communicate the need and rationale for occupational therapy services.
B.4.11.	Articulate screening and evaluation processes for all practice areas. Use evidence-based reasoning to analyze, synthesize, evaluate, and diagnose problems related to occupational performance and participation.	(No related Standard)	(No related Standard)
B.5.0.	INTERVENTION PLAN: FORMULATION AND IMPLEMENTATION The process of formulation and implementation of the therapeutic intervention plan to facilitate occupational performance and participation must be culturally relevant; reflective of current and emerging occupational therapy practice; based on available evidence; and based on theoretical perspectives, models of practice, and frames of reference. In addition, this process must consider the continuum of need from individual- to population-based interventions. The program must facilitate development of the performance criteria listed below. The student will be able to	INTERVENTION PLAN: FORMULATION AND IMPLEMENTATION The process of formulation and implementation of the therapeutic intervention plan to facilitate occupational performance and participation must be culturally relevant; reflective of current occupational therapy practice; based on available evidence; and based on theoretical perspectives, models of practice, and frames of reference. The program must facilitate development of the performance criteria listed below. The student will be able to	INTERVENTION AND IMPLEMENTATION The process of intervention to facilitate occupational performance and participation must be done under the supervision of and in cooperation with the occupational therapist and must be culturally relevant, reflective of current occupational therapy practice, and based on available evidence. The program must facilitate development of the performance criteria listed below. The student will be able to
B.5.1.	Use evaluation findings to diagnose occupational performance and participation based on appropriate theoretical approaches, models of practice, frames of reference, and interdisciplinary knowledge. Develop occupation-based intervention plans and strategies (including goals and methods to achieve them) on the basis of the stated needs of the client as well as data gathered during the evaluation process in collaboration with the client and others. Intervention plans and strategies must be culturally relevant, reflective of current occupational therapy practice, and based on available evidence. Interventions address the following components: • The occupational profile, including participation in activities that are meaningful and necessary for	Use evaluation findings based on appropriate theoretical approaches, models of practice, and frames of reference to develop occupation-based intervention plans and strategies (including goals and methods to achieve them) on the basis of the stated needs of the client as well as data gathered during the evaluation process in collaboration with the client and others. Intervention plans and strategies must be culturally relevant, reflective of current occupational therapy practice, and based on available evidence. Interventions address the following components: • The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments.	 Assist with the development of occupation-based intervention plans and strategies (including goals and methods to achieve them) on the basis of the stated needs of the client as well as data gathered during the evaluation process in collaboration with the client and others. Intervention plans and strategies must be culturally relevant, reflective of current occupational therapy practice, and based on available evidence. Interventions address the following components: The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments. Client factors, including values, beliefs,

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	 the client to carry out roles in home, work, and community environments. Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills. 	 Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills. 	 spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems). Performance patterns (e.g., habits, routines, rituals, roles). Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social). Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills.
B.5.2.	Select and provide direct occupational therapy interventions and procedures to enhance safety, health and wellness, and performance in ADLs, IADLs, education, work, play, rest, sleep, leisure, and social participation.	Select and provide direct occupational therapy interventions and procedures to enhance safety, health and wellness, and performance in ADLs, IADLs, education, work, play, rest, sleep, leisure, and social participation.	Select and provide direct occupational therapy interventions and procedures to enhance safety, health and wellness, and performance in ADLs, IADLs, education, work, play, rest, sleep, leisure, and social participation.
B.5.3.	Provide therapeutic use of occupation, exercises, and activities (e.g., occupation-based intervention, purposeful activity, preparatory methods).	Provide therapeutic use of occupation, exercises, and activities (e.g., occupation-based intervention, purposeful activity, preparatory methods).	Provide therapeutic use of occupation, exercises, and activities (e.g., occupation-based intervention, purposeful activity, preparatory methods).
B.5.4.	Design and implement group interventions based on principles of group development and group dynamics across the lifespan.	Design and implement group interventions based on principles of group development and group dynamics across the lifespan.	Implement group interventions based on principles of group development and group dynamics across the lifespan.
B.5.5.	Provide training in self-care, self-management, health management and maintenance, home management, and community and work integration.	Provide training in self-care, self-management, health management and maintenance, home management, and community and work integration.	Provide training in self-care, self-management, health management and maintenance, home management, and community and work integration.
B.5.6.	Provide development, remediation, and compensation for physical, mental, cognitive, perceptual, neuromuscular, behavioral skills, and sensory functions (e.g., vision, tactile, auditory, gustatory, olfactory, pain, temperature, pressure, vestibular, proprioception).	Provide development, remediation, and compensation for physical, mental, cognitive, perceptual, neuromuscular, behavioral skills, and sensory functions (e.g., vision, tactile, auditory, gustatory, olfactory, pain, temperature, pressure, vestibular, proprioception).	Provide development, remediation, and compensation for physical, mental, cognitive, perceptual, neuromuscular, behavioral skills, and sensory functions (e.g., vision, tactile, auditory, gustatory, olfactory, pain, temperature, pressure, vestibular, proprioception).
B.5.7.	Demonstrate therapeutic use of self, including one's personality, insights, perceptions, and judgments, as part of the therapeutic process in both individual and group interaction.	Demonstrate therapeutic use of self, including one's personality, insights, perceptions, and judgments, as part of the therapeutic process in both individual and group interaction.	Demonstrate therapeutic use of self, including one's personality, insights, perceptions, and judgments, as part of the therapeutic process in both individual and group interaction.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.5.8.	Develop and implement intervention strategies to remediate and/or compensate for cognitive deficits that affect occupational performance.	Develop and implement intervention strategies to remediate and/or compensate for cognitive deficits that affect occupational performance.	Implement intervention strategies to remediate and/or compensate for cognitive deficits that affect occupational performance.
B.5.9.	Evaluate and adapt processes or environments (e.g., home, work, school, community) applying ergonomic principles and principles of environmental modification.	Evaluate and adapt processes or environments (e.g., home, work, school, community) applying ergonomic principles and principles of environmental modification.	Adapt environments (e.g., home, work, school, community) and processes, including the application of ergonomic principles.
B.5.10.	Articulate principles of and be able to design, fabricate, apply, fit, and train in assistive technologies and devices (e.g., electronic aids to daily living, seating and positioning systems) used to enhance occupational performance and foster participation and well-being.	Articulate principles of and be able to design, fabricate, apply, fit, and train in assistive technologies and devices (e.g., electronic aids to daily living, seating and positioning systems) used to enhance occupational performance and foster participation and well-being.	Articulate principles of and demonstrate strategies with assistive technologies and devices (e.g., electronic aids to daily living, seating and positioning systems) used to enhance occupational performance and foster participation and well-being.
B.5.11.	Provide design, fabrication, application, fitting, and training in orthotic devices used to enhance occupational performance and participation. Train in the use of prosthetic devices, based on scientific principles of kinesiology, biomechanics, and physics.	Provide design, fabrication, application, fitting, and training in orthotic devices used to enhance occupational performance and participation. Train in the use of prosthetic devices, based on scientific principles of kinesiology, biomechanics, and physics.	Provide fabrication, application, fitting, and training in orthotic devices used to enhance occupational performance and participation, and training in the use of prosthetic devices.
B.5.12.	Provide recommendations and training in techniques to enhance functional mobility, including physical transfers, wheelchair management, and mobility devices.	Provide recommendations and training in techniques to enhance functional mobility, including physical transfers, wheelchair management, and mobility devices.	Provide training in techniques to enhance functional mobility, including physical transfers, wheelchair management, and mobility devices.
B.5.13.	Provide recommendations and training in techniques to enhance community mobility, including public transportation, community access, and issues related to driver rehabilitation.	Provide recommendations and training in techniques to enhance community mobility, including public transportation, community access, and issues related to driver rehabilitation.	Provide training in techniques to enhance community mobility, including public transportation, community access, and issues related to driver rehabilitation.
B.5.14.	Provide management of feeding, eating, and swallowing to enable performance (including the process of bringing food or fluids from the plate or cup to the mouth, the ability to keep and manipulate food or fluid in the mouth, and swallowing assessment and management) and train others in precautions and techniques while considering client and contextual factors.	Provide management of feeding, eating, and swallowing to enable performance (including the process of bringing food or fluids from the plate or cup to the mouth, the ability to keep and manipulate food or fluid in the mouth, and swallowing assessment and management) and train others in precautions and techniques while considering client and contextual factors.	Enable feeding and eating performance (including the process of bringing food or fluids from the plate or cup to the mouth, the ability to keep and manipulate food or fluid in the mouth, and the initiation of swallowing) and train others in precautions and techniques while considering client and contextual factors.
B.5.15.	Demonstrate safe and effective application of superficial thermal and mechanical modalities as a preparatory measure to manage pain and improve occupational performance, including foundational knowledge, underlying principles, indications, contraindications, and precautions.	Demonstrate safe and effective application of superficial thermal and mechanical modalities as a preparatory measure to manage pain and improve occupational performance, including foundational knowledge, underlying principles, indications, contraindications, and precautions.	Recognize the use of superficial thermal and mechanical modalities as a preparatory measure to improve occupational performance. On the basis of the intervention plan, demonstrate safe and effective administration of superficial thermal and mechanical modalities to achieve established goals while adhering to contraindications and precautions.

STANDARD NUMBER	STUDIES. SUPERFICIAL THERMAL MODALITIES INCLUDE	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST -LEVEL PRACTICE ARE DERIVED FROM AOTA PRACTICE L 5, BUT ARE NOT LIMITED TO, HYDROTHERAPY/WHIRLPOOL D INFRARED. MECHANICAL MODALITIES INCLUDE, BUT AR	L, CRYOTHERAPY (COLD PACKS, ICE),
	MAY SELECT THE TYPES OF LEARNING ACTIVITIES AND FOR INSTITUTIONS IN STATES WHERE REGULATIONS R	A STUDENT ACTUALLY PERFORM THE TASK TO VERIFY K ASSESSMENTS THAT WILL INDICATE COMPLIANCE WITH ESTRICT THE USE OF PHYSICAL AGENT MODALITIES, IT IS JDENTS KNOWLEDGE AND EXPERIENCE WITH THE MODAL THE EDUCATIONAL INSTITUTION RESIDES.	THE STANDARD. S RECOMMENDED THAT STUDENTS BE EXPOSED TO
B.5.16.	Explain the use of deep thermal and electrotherapeutic modalities as a preparatory measure to improve occupational performance, including indications, contraindications, and precautions.	Explain the use of deep thermal and electrotherapeutic modalities as a preparatory measure to improve occupational performance, including indications, contraindications, and precautions.	(No related Standard)
	SKILLS, KNOWLEDGE, AND COMPETENCIES FOR ENTRY DOCUMENTS AND NBCOT PRACTICE ANALYSIS STUDIES LIMITED TO, THERAPEUTIC ULTRASOUND AND PHONOP INCLUDE, BUT ARE NOT LIMITED TO, BIOFEEDBACK, NEW FUNCTIONAL ELECTRICAL STIMULATION, TRANSCUTANI STIMULATION FOR TISSUE REPAIR, HIGH-VOLTAGE GAL	HORESIS. ELECTROTHERAPEUTIC MODALITIES UROMUSCULAR ELECTRICAL STIMULATION, EOUS ELECTRICAL NERVE STIMULATION, ELECTRICAL	
B.5.17.	Develop and promote the use of appropriate home and community programming to support performance in the client's natural environment and participation in all contexts relevant to the client.	Develop and promote the use of appropriate home and community programming to support performance in the client's natural environment and participation in all contexts relevant to the client.	Promote the use of appropriate home and community programming to support performance in the client's natural environment and participation in all contexts relevant to the client.
B.5.18.	Demonstrate an understanding of health literacy and the ability to educate and train the client, caregiver, family and significant others, and communities to facilitate skills in areas of occupation as well as prevention, health maintenance, health promotion, and safety.	Demonstrate an understanding of health literacy and the ability to educate and train the client, caregiver, family and significant others, and communities to facilitate skills in areas of occupation as well as prevention, health maintenance, health promotion, and safety.	Demonstrate an understanding of health literacy and the ability to educate and train the client, caregiver, and family and significant others to facilitate skills in areas of occupation as well as prevention, health maintenance, health promotion, and safety.
B.5.19.	Apply the principles of the teaching–learning process using educational methods to design experiences to address the needs of the client, family, significant others, communities, colleagues, other health providers, and the public.	Apply the principles of the teaching–learning process using educational methods to design experiences to address the needs of the client, family, significant others, colleagues, other health providers, and the public.	Use the teaching–learning process with the client, family, significant others, colleagues, other health providers, and the public. Collaborate with the occupational therapist and learner to identify appropriate educational methods.
B.5.20.	Effectively interact through written, oral, and nonverbal communication with the client, family, significant others, communities, colleagues, other health providers, and the public in a professionally acceptable manner.	Effectively interact through written, oral, and nonverbal communication with the client, family, significant others, colleagues, other health providers, and the public in a professionally acceptable manner.	Effectively interact through written, oral, and nonverbal communication with the client, family, significant others, colleagues, other health providers, and the public in a professionally acceptable manner.
B.5.21.	Effectively communicate, coordinate, and work interprofessionally with those who provide services to individuals, organizations, and/or populations in order	Effectively communicate and work interprofessionally with those who provide services to individuals, organizations, and/or populations in order to clarify	Effectively communicate and work interprofessionally with those who provide services to individuals and groups in order to clarify each member's

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
	to clarify each member's responsibility in executing components of an intervention plan.	each member's responsibility in executing an intervention plan.	responsibility in executing an intervention plan.
B.5.22.	Refer to specialists (both internal and external to the profession) for consultation and intervention.	Refer to specialists (both internal and external to the profession) for consultation and intervention.	Recognize and communicate the need to refer to specialists (both internal and external to the profession) for consultation and intervention.
B.5.23.	Grade and adapt the environment, tools, materials, occupations, and interventions to reflect the changing needs of the client, the sociocultural context, and technological advances.	Grade and adapt the environment, tools, materials, occupations, and interventions to reflect the changing needs of the client, the sociocultural context, and technological advances.	Grade and adapt the environment, tools, materials, occupations, and interventions to reflect the changing needs of the client and the sociocultural context.
B.5.24.	Select and teach compensatory strategies, such as use of technology and adaptations to the environment, that support performance, participation, and well-being.	Select and teach compensatory strategies, such as use of technology and adaptations to the environment, that support performance, participation, and well-being.	Teach compensatory strategies, such as use of technology and adaptations to the environment, that support performance,-participation, and well-being.
B.5.25.	Identify and demonstrate techniques in skills of supervision and collaboration with occupational therapy assistants and other professionals on therapeutic interventions.	Identify and demonstrate techniques in skills of supervision and collaboration with occupational therapy assistants and other professionals on therapeutic interventions.	Demonstrate skills of collaboration with occupational therapists and other professionals on therapeutic interventions.
B.5.26.	Demonstrate use of the consultative process with groups, programs, organizations, or communities.	Understand when and how to use the consultative process with groups, programs, organizations, or communities.	Understand when and how to use the consultative process with specific consumers or consumer groups as directed by an occupational therapist.
B.5.27.	Demonstrate care coordination, case management, and transition services in traditional and emerging practice environments.	Describe the role of the occupational therapist in care coordination, case management, and transition services in traditional and emerging practice environments.	Describe the role of the occupational therapy assistant in care coordination, case management, and transition services in traditional and emerging practice environments.
B.5.28.	Monitor and reassess, in collaboration with the client, caregiver, family, and significant others, the effect of occupational therapy intervention and the need for continued or modified intervention.	Monitor and reassess, in collaboration with the client, caregiver, family, and significant others, the effect of occupational therapy intervention and the need for continued or modified intervention.	Monitor and reassess, in collaboration with the client, caregiver, family, and significant others, the effect of occupational therapy intervention and the need for continued or modified intervention, and communicate the identified needs to the occupational therapist.
B.5.29.	Plan for discharge, in collaboration with the client, by reviewing the needs of the client, caregiver, family, and significant others; available resources; and discharge environment. This process includes, but is not limited to, identification of client's current status within the continuum of care; identification of community, human, and fiscal resources; recommendations for environmental adaptations; and home programming to facilitate the client's progression along the continuum toward outcome goals.	Plan for discharge, in collaboration with the client, by reviewing the needs of the client, caregiver, family, and significant others; available resources; and discharge environment. This process includes, but is not limited to, identification of client's current status within the continuum of care; identification of community, human, and fiscal resources; recommendations for environmental adaptations; and home programming to facilitate the client's progression along the continuum toward outcome goals.	Facilitate discharge planning by reviewing the needs of the client, caregiver, family, and significant others; available resources; and discharge environment, and identify those needs to the occupational therapist, client, and others involved in discharge planning. This process includes, but is not limited to, identification of community, human, and fiscal resources; recommendations for environmental adaptations; and home programming.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.5.30.	Organize, collect, and analyze data in a systematic manner for evaluation of practice outcomes. Report evaluation results and modify practice as needed to improve client outcomes.	Organize, collect, and analyze data in a systematic manner for evaluation of practice outcomes. Report evaluation results and modify practice as needed to improve client outcomes.	Under the direction of an administrator, manager, or occupational therapist, collect, organize, and report on data for evaluation of client outcomes.
B.5.31.	Terminate occupational therapy services when stated outcomes have been achieved or it has been determined that they cannot be achieved. This process includes developing a summary of occupational therapy outcomes, appropriate recommendations, and referrals and discussion of postdischarge needs with the client and with appropriate others.	Terminate occupational therapy services when stated outcomes have been achieved or it has been determined that they cannot be achieved. This process includes developing a summary of occupational therapy outcomes, appropriate recommendations, and referrals and discussion of post-discharge needs with the client and with appropriate others.	Recommend to the occupational therapist the need for termination of occupational therapy services when stated outcomes have been achieved or it has been determined that they cannot be achieved. Assist with developing a summary of occupational therapy outcomes, recommendations, and referrals.
B.5.32.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services. Documentation must effectively communicate the need and rationale for occupational therapy services and must be appropriate to the context in which the service is delivered.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services. Documentation must effectively communicate the need and rationale for occupational therapy services and must be appropriate to the context in which the service is delivered.	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services. Documentation must effectively communicate the need and rationale for occupational therapy services and must be appropriate to the context in which the service is delivered.
B.5.33.	Provide population-based occupational therapy intervention that addresses occupational needs as identified by a community.	(No related Standard)	(No related Standard)
Context of ser	EXT OF SERVICE DELIVERY vice delivery includes the knowledge and understand pational therapy services are provided. The program		
B.6.1.	Evaluate and address the various contexts of health care, education, community, political, and social systems as they relate to the practice of occupational therapy.	Evaluate and address the various contexts of health care, education, community, political, and social systems as they relate to the practice of occupational therapy.	Describe the contexts of health care, education, community, and social systems as they relate to the practice of occupational therapy.
B.6.2.	Analyze the current policy issues and the social, economic, political, geographic, and demographic factors that influence the various contexts for practice of occupational therapy.	Analyze the current policy issues and the social, economic, political, geographic, and demographic factors that influence the various contexts for practice of occupational therapy.	Identify the potential impact of current policy issues and the social, economic, political, geographic, or demographic factors on the practice of occupational therapy.
B.6.3.	Integrate current social, economic, political, geographic, and demographic factors to promote policy development and the provision of occupational therapy services.	Integrate current social, economic, political, geographic, and demographic factors to promote policy development and the provision of occupational therapy services.	(No related Standard)
B.6.4.	Advocate for changes in service delivery policies, effect changes in the system, and identify opportunities to address societal needs.	Articulate the role and responsibility of the practitioner to advocate for changes in service delivery policies, to effect changes in the system, and to identify opportunities in emerging practice areas.	Identify the role and responsibility of the practitioner to advocate for changes in service delivery policies, to effect changes in the system, and to recognize opportunities in emerging practice areas.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.6.5.	Analyze the trends in models of service delivery, including, but not limited to, medical, educational, community, and social models, and their potential effect on the practice of occupational therapy.	Analyze the trends in models of service delivery, including, but not limited to, medical, educational, community, and social models, and their potential effect on the practice of occupational therapy.	(No related Standard)
B.6.6.	Integrate national and international resources in education, research, practice, and policy development.	Utilize national and international resources in making assessment or intervention choices and appreciate the influence of international occupational therapy contributions to education, research, and practice.	(No related Standard)
B.7.0.	LEADERSHIP AND MANAGEMENT Leadership and management skills include principles and applications of leadership and management theory. The program must facilitate development of the performance criteria listed below. The student will be able to	MANAGEMENT OF OCCUPATIONAL THERAPY SERVICES Management of occupational therapy services includes the application of principles of management and systems in the provision of occupational therapy services to individuals and organizations. The program must facilitate development of the performance criteria listed below. The student will be able to	ASSISTANCE WITH MANAGEMENT OF OCCUPATIONAL THERAPY SERVICES Assistance with management of occupational therapy services includes the application of principles of management and systems in the provision of occupational therapy services to individuals and organizations. The program must facilitate development of the performance criteria listed below. The student will be able to
B.7.1.	Identify and evaluate the impact of contextual factors on the management and delivery of occupational therapy services for individuals and populations.	Describe and discuss the impact of contextual factors on the management and delivery of occupational therapy services.	Identify the impact of contextual factors on the management and delivery of occupational therapy services.
B.7.2.	Identify and evaluate the systems and structures that create federal and state legislation and regulations and their implications and effects on practice and policy.	Describe the systems and structures that create federal and state legislation and regulations and their implications and effects on practice.	Identify the systems and structures that create federal and state legislation and regulations and their implications and effects on practice.
B.7.3.	Demonstrate knowledge of applicable national requirements for credentialing and requirements for licensure, certification, or registration under state laws.	Demonstrate knowledge of applicable national requirements for credentialing and requirements for licensure, certification, or registration under state laws.	Demonstrate knowledge of applicable national requirements for credentialing and requirements for licensure, certification, or registration under state laws.
B.7.4.	Demonstrate knowledge of various reimbursement systems (e.g., federal, state, third party, private payer), appeals mechanisms, and documentation requirements that affect society and the practice of occupational therapy.	Demonstrate knowledge of various reimbursement systems (e.g., federal, state, third party, private payer), appeals mechanisms, and documentation requirements that affect the practice of occupational therapy.	Demonstrate knowledge of various reimbursement systems (e.g., federal, state, third party, private payer) and documentation requirements that affect the practice of occupational therapy.
B.7.5.	Demonstrate leadership skills in the ability to plan, develop, organize, and market the delivery of services to include the determination of programmatic needs and service delivery options and formulation and management of staffing for effective service provision.	Demonstrate the ability to plan, develop, organize, and market the delivery of services to include the determination of programmatic needs and service delivery options and formulation and management of staffing for effective service provision.	Demonstrate the ability to participate in the development, marketing, and management of service delivery options.
B.7.6.	Demonstrate leadership skills in the ability to design ongoing processes for quality improvement (e.g., outcome studies analysis) and develop program changes as needed to ensure quality of services and to direct administrative changes.	Demonstrate the ability to design ongoing processes for quality improvement (e.g., outcome studies analysis) and develop program changes as needed to ensure quality of services and to direct administrative changes.	Participate in the documentation of ongoing processes for quality improvement and implement program changes as needed to ensure quality of services.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.7.7.	Develop strategies for effective, competency-based legal and ethical supervision of occupational therapy and non–occupational therapy personnel.	Develop strategies for effective, competency-based legal and ethical supervision of occupational therapy and non–occupational therapy personnel.	Identify strategies for effective, competency-based legal and ethical supervision of nonprofessional personnel.
B.7.8.	Describe the ongoing professional responsibility for providing fieldwork education and the criteria for becoming a fieldwork educator.	Describe the ongoing professional responsibility for providing fieldwork education and the criteria for becoming a fieldwork educator.	Describe the ongoing professional responsibility for providing fieldwork education and the criteria for becoming a fieldwork educator.
B.7.9.	Demonstrate knowledge of and the ability to write program development plans for provision of occupational therapy services to individuals and populations.	(No related Standard)	(No related Standard)
B.7.10.	Identify and adapt existing models or develop new service provision models to respond to policy, regulatory agencies, and reimbursement and compliance standards.	(No related Standard)	(No related Standard)
B.7.11.	Identify and develop strategies to enable occupational therapy to respond to society's changing needs.	(No related Standard)	(No related Standard)
B.7.12.	Identify and implement strategies to promote staff development that are based on evaluation of the personal and professional abilities and competencies of supervised staff as they relate to job responsibilities.	(No related Standard)	(No related Standard)
	DLARSHIP scholarly endeavors will serve to describe and interproprogram must facilitate development of the performant Articulate the importance of how scholarly activities contribute to the development of a body of knowledge relevant to the profession of occupational therapy.		edge, and interpret and apply this knowledge to Articulate the importance of how scholarly activities and literature contribute to the development of the profession.
B.8.2.	Effectively locate, understand, critique, and evaluate information, including the quality of evidence.	Effectively locate, understand, critique, and evaluate information, including the quality of evidence.	Effectively locate and understand information, including the quality of the source of information.
B.8.3.	Use scholarly literature to make evidence-based decisions.	Use scholarly literature to make evidence-based decisions.	Use professional literature to make evidence-based practice decisions in collaboration with the occupational therapist.
B.8.4.	Select, apply, and interpret basic descriptive, correlational, and inferential quantitative statistics and code, analyze, and synthesize qualitative data.	Understand and use basic descriptive, correlational, and inferential quantitative statistics and code, analyze, and synthesize qualitative data.	(No related Standard)
B.8.5.	Understand and critique the validity of research studies, including their design (both quantitative and qualitative) and methodology.	Understand and critique the validity of research studies, including their design (both quantitative and qualitative) and methodology.	(No related Standard)

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.8.6.	Design a scholarly proposal that includes the research question, relevant literature, sample, design, measurement, and data analysis.	Demonstrate the skills necessary to design a scholarly proposal that includes the research question, relevant literature, sample, design, measurement, and data analysis.	(No related Standard)
B.8.7.	Implement a scholarly study that evaluates professional practice, service delivery, and/or professional issues (e.g., Scholarship of Integration, Scholarship of Application, Scholarship of Teaching and Learning).	Participate in scholarly activities that evaluate professional practice, service delivery, and/or professional issues (e.g., Scholarship of Integration, Scholarship of Application, Scholarship of Teaching and Learning).	Identify how scholarly activities can be used to evaluate professional practice, service delivery, and/or professional issues (e.g., Scholarship of Integration, Scholarship of Application, Scholarship of Teaching and Learning).
		THE INTENT OF STANDARD B.8.7 IS TO EMPHASIZE THE "DOING" PART OF THE RESEARCH PROCESS THAT CAN SUPPORT BEGINNING RESEARCH SKILLS IN A PRACTICE SETTING. SYSTEMATIC REVIEWS THAT REQUIRE ANALYSIS AND SYNTHESIS OF DATA MEET THE REQUIREMENT FOR THIS STANDARD. NARRATIVE REVIEWS DO NOT MEET THIS STANDARD. NARRATIVE REVIEWS DO NOT MEET THIS STANDARD. A CULMINATING PROJECT RELATED TO RESEARCH IS NOT REQUIRED FOR THE MASTER'S LEVEL. IF IT IS CONSISTENT WITH THE PROGRAM'S CURRICULUM DESIGN AND GOALS, THE PROGRAM MAY CHOOSE TO REQUIRE A CULMINATING RESEARCH LEARNING ACTIVITY (E.G., SYSTEMATIC REVIEW OF LITERATURE, FACULTY-LED RESEARCH ACTIVITY, STUDENT RESEARCH PROJECT).	
B.8.8.	Write scholarly reports appropriate for presentation or for publication in a peer-reviewed journal. Examples of scholarly reports would include position papers, white papers, and persuasive discussion papers.	Demonstrate skills necessary to write a scholarly report in a format for presentation or publication.	Demonstrate the skills to read and understand a scholarly report.
B.8.9.	Demonstrate an understanding of the process of locating and securing grants and how grants can serve as a fiscal resource for scholarly activities.	Demonstrate an understanding of the process of locating and securing grants and how grants can serve as a fiscal resource for scholarly activities.	(No related Standard)
B.8.10.	Complete a culminating project that relates theory to practice and demonstrates synthesis of advanced knowledge in a practice area.	(No related Standard)	(No related Standard)
	STANDARD C.2.0 REQUIRES THAT "THE STUDENT MUST SUCCESSFULLY COMPLETE ALL COURSEWORK AND LEVEL II FIELDWORK AND PASS A COMPETENCY REQUIREMENT PRIOR TO THE COMMENCEMENT OF THE DOCTORAL EXPERIENTIAL COMPONENT." HOWEVER, THE OTD CULMINATING PROJECT AND EXPERIENTIAL COMPONENT MAY OCCUR AT THE SAME TIME.		

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
Professional e	ESSIONAL ETHICS, VALUES, AND RESPONSIBILITIE thics, values, and responsibilities include an underst development of the performance criteria listed below	anding and appreciation of ethics and values of the p	profession of occupational therapy. The program
B.9.1.	Demonstrate knowledge and understanding of the American Occupational Therapy Association (AOTA) Occupational Therapy Code of Ethics and Ethics Standards and AOTA Standards of Practice and use them as a guide for ethical decision making in professional interactions, client interventions, and employment settings.	Demonstrate knowledge and understanding of the American Occupational Therapy Association (AOTA) Occupational Therapy Code of Ethics and Ethics Standards and AOTA Standards of Practice and use them as a guide for ethical decision making in professional interactions, client interventions, and employment settings.	Demonstrate knowledge and understanding of the American Occupational Therapy Association (AOTA) Occupational Therapy Code of Ethics and Ethics Standards and AOTA Standards of Practice and use them as a guide for ethical decision making in professional interactions, client interventions, and employment settings.
B.9.2.	Discuss and justify how the role of a professional is enhanced by knowledge of and involvement in international, national, state, and local occupational therapy associations and related professional associations.	Discuss and justify how the role of a professional is enhanced by knowledge of and involvement in international, national, state, and local occupational therapy associations and related professional associations.	Explain and give examples of how the role of a professional is enhanced by knowledge of and involvement in international, national, state, and local occupational therapy associations and related professional associations.
B.9.3.	Promote occupational therapy by educating other professionals, service providers, consumers, third-party payers, regulatory bodies, and the public.	Promote occupational therapy by educating other professionals, service providers, consumers, third-party payers, regulatory bodies, and the public.	Promote occupational therapy by educating other professionals, service providers, consumers, third-party payers, regulatory bodies, and the public.
B.9.4.	Identify and develop strategies for ongoing professional development to ensure that practice is consistent with current and accepted standards.	Discuss strategies for ongoing professional development to ensure that practice is consistent with current and accepted standards.	Discuss strategies for ongoing professional development to ensure that practice is consistent with current and accepted standards.
B.9.5.	Discuss professional responsibilities related to liability issues under current models of service provision.	Discuss professional responsibilities related to liability issues under current models of service provision.	Identify professional responsibilities related to liability issues under current models of service provision.
B.9.6.	Discuss and evaluate personal and professional abilities and competencies as they relate to job responsibilities.	Discuss and evaluate personal and professional abilities and competencies as they relate to job responsibilities.	Identify personal and professional abilities and competencies as they relate to job responsibilities.
B.9.7.	Discuss and justify the varied roles of the occupational therapist as a practitioner, educator, researcher, policy developer, program developer, advocate, administrator, consultant, and entrepreneur.	Discuss and justify the varied roles of the occupational therapist as a practitioner, educator, researcher, consultant, and entrepreneur.	Identify and appreciate the varied roles of the occupational therapy assistant as a practitioner, educator, and research assistant.
B.9.8.	Explain and justify the importance of supervisory roles, responsibilities, and collaborative professional relationships between the occupational therapist and the occupational therapy assistant.	Explain and justify the importance of supervisory roles, responsibilities, and collaborative professional relationships between the occupational therapist and the occupational therapy assistant.	Identify and explain the need for supervisory roles, responsibilities, and collaborative professional relationships between the occupational therapist and the occupational therapy assistant.
B.9.9.	Describe and discuss professional responsibilities and issues when providing service on a contractual basis.	Describe and discuss professional responsibilities and issues when providing service on a contractual basis.	Identify professional responsibilities and issues when providing service on a contractual basis.

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
B.9.10.	Demonstrate strategies for analyzing issues and making decisions to resolve personal and organizational ethical conflicts.	Demonstrate strategies for analyzing issues and making decisions to resolve personal and organizational ethical conflicts.	Identify strategies for analyzing issues and making decisions to resolve personal and organizational ethical conflicts.
B.9.11.	Demonstrate a variety of informal and formal strategies for resolving ethics disputes in varying practice areas.	Explain the variety of informal and formal systems for resolving ethics disputes that have jurisdiction over occupational therapy practice.	Identify the variety of informal and formal systems for resolving ethics disputes that have jurisdiction over occupational therapy practice.
B.9.12.	Describe and implement strategies to assist the consumer in gaining access to occupational therapy and other health and social services.	Describe and discuss strategies to assist the consumer in gaining access to occupational therapy services.	Identify strategies to assist the consumer in gaining access to occupational therapy services.
B.9.13.	Demonstrate advocacy by participating in and exploring leadership positions in organizations or agencies promoting the profession (e.g., AOTA, state occupational therapy associations, World Federation of Occupational Therapists, advocacy organizations), consumer access and services, and the welfare of the community.	Demonstrate professional advocacy by participating in organizations or agencies promoting the profession (e.g., AOTA, state occupational therapy associations, advocacy organizations).	Demonstrate professional advocacy by participating in organizations or agencies promoting the profession (e.g., AOTA, state occupational therapy associations, advocacy organizations).
SECTION C: F	IELDWORK EDUCATION AND DOCTORAL EXPERIEN	ITIAL COMPONENT	
Fieldwork edu implemented responsibilitie	IORK EDUCATION Incation is a crucial part of professional preparation ar and evaluated for their effectiveness by the education as under supervision of a qualified occupational thera mpliance with fieldwork education requirements. The	nal institution. The experience should provide the stu apy practitioner serving as a role model. The academi	dent with the opportunity to carry out professional
C.1.1.	Ensure that the fieldwork program reflects the sequence and scope of content in the curriculum design in collaboration with faculty so that fieldwork experiences strengthen the ties between didactic and fieldwork education.	Ensure that the fieldwork program reflects the sequence and scope of content in the curriculum design in collaboration with faculty so that fieldwork experiences strengthen the ties between didactic and fieldwork education.	Ensure that the fieldwork program reflects the sequence and scope of content in the curriculum design in collaboration with faculty so that fieldwork experiences strengthen the ties between didactic and fieldwork education.
C.1.2.	Document the criteria and process for selecting fieldwork sites, to include maintaining memoranda of understanding, complying with all site requirements, maintaining site objectives and site data, and communicating this information to students.	Document the criteria and process for selecting fieldwork sites, to include maintaining memoranda of understanding, complying with all site requirements, maintaining site objectives and site data, and communicating this information to students.	Document the criteria and process for selecting fieldwork sites, to include maintaining memoranda of understanding, complying with all site requirements, maintaining site objectives and site data, and communicating this information to students.
	THE PROGRAM MUST HAVE EVIDENCE OF THE TIMELY	MPLEMENTATION OF THE DOCUMENTED CRITERIA AND F	ROCESS.
C.1.3.	Demonstrate that academic and fieldwork educators collaborate in establishing fieldwork objectives and communicate with the student and fieldwork educator about progress and performance during fieldwork.	Demonstrate that academic and fieldwork educators collaborate in establishing fieldwork objectives and communicate with the student and fieldwork educator about progress and performance during fieldwork.	Demonstrate that academic and fieldwork educators collaborate in establishing fieldwork objectives and communicate with the student and fieldwork educator about progress and performance during fieldwork.
		ED TO COLLABORATE IN ESTABLISHING FIELDWORK OBJE IDENT ABOUT PROGRESS AND PERFORMANCE THROUGH	

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
C.1.4.	Ensure that the ratio of fieldwork educators to students enables proper supervision and the ability to provide frequent assessment of student progress in achieving stated fieldwork objectives.	Ensure that the ratio of fieldwork educators to students enables proper supervision and the ability to provide frequent assessment of student progress in achieving stated fieldwork objectives.	Ensure that the ratio of fieldwork educators to students enables proper supervision and the ability to provide frequent assessment of student progress in achieving stated fieldwork objectives.
C.1.5.	Ensure that fieldwork agreements are sufficient in scope and number to allow completion of graduation requirements in a timely manner in accordance with the policy adopted by the program as required by Standard A.4.14.	Ensure that fieldwork agreements are sufficient in scope and number to allow completion of graduation requirements in a timely manner in accordance with the policy adopted by the program as required by Standard A.4.14.	Ensure that fieldwork agreements are sufficient in scope and number to allow completion of graduation requirements in a timely manner in accordance with the policy adopted by the program as required by Standard A.4.14.
	PROGRAMS MUST HAVE AMPLE LEVEL I AND LEVEL II FIL DESIGN.	ELDWORK PLACEMENTS FOR ALL STUDENTS IN A VARIET	Y OF SETTINGS CONSISTENT WITH THE CURRICULUM
C.1.6.	The program must have evidence of valid memoranda of understanding in effect and signed by both parties at the time the student is completing the Level I or Level II fieldwork experience. (Electronic memoranda of understanding and signatures are acceptable.) Responsibilities of the sponsoring institution(s) and each fieldwork site must be clearly documented in the memorandum of understanding.	The program must have evidence of valid memoranda of understanding in effect and signed by both parties at the time the student is completing the Level I or Level II fieldwork experience. (Electronic memoranda of understanding and signatures are acceptable.) Responsibilities of the sponsoring institution(s) and each fieldwork site must be clearly documented in the memorandum of understanding.	The program must have evidence of valid memoranda of understanding in effect and signed by both parties at the time the student is completing the Level I or Level II fieldwork experience. (Electronic memoranda of understanding and signatures are acceptable.) Responsibilities of the sponsoring institution(s) and each fieldwork site must be clearly documented in the memorandum of understanding.
		ACTIVITY IS USED TO COUNT TOWARD PART OF LEVEL I VATION, OR SERVICE LEARNING ACTIVITY IS NOT USED T RED.	
	WHEN A MEMORANDUM OF UNDERSTANDING IS ESTABL STANDARDS DO NOT REQUIRE A SEPARATE MEMORANI	.ISHED WITH A MULTISITE SERVICE PROVIDER (E.G., CON DUM OF UNDERSTANDING WITH EACH PRACTICE SITE.	TRACT AGENCY, CORPORATE ENTITY), THE ACOTE
	A SIGNED MEMORANDUM OF UNDERSTANDING MUST BL	E IN EFFECT FROM INITIATION TO CONCLUSION OF THE F	IELDWORK EXPERIENCE.
C.1.7.	Ensure that at least one fieldwork experience (either Level I or Level II) has as its focus psychological and social factors that influence engagement in occupation.	Ensure that at least one fieldwork experience (either Level I or Level II) has as its focus psychological and social factors that influence engagement in occupation.	Ensure that at least one fieldwork experience (either Level I or Level II) has as its focus psychological and social factors that influence engagement in occupation.
		DRK EXPERIENCE, THE EXPERIENCE MUST BE COMPARA 7 THE PROGRAM. FOR EXAMPLE, A 2-HOUR FIELDTRIP IS I JLUM DESIGN.	
	TO MEET THIS STANDARD, STUDENTS MUST PARTICIPATE IN A FIELDWORK ROTATION THAT IS CREATED EXPLICITLY/SPECIFICALLY FOR THE PURPOSE OF M OBJECTIVES ADDRESSING PSYCHOLOGICAL AND SOCIAL FACTORS. COLLABORATION WITH THE FIELDWORK EDUCATOR MUST INDICATE THAT THE SETTING OF AND SUPPORTIVE OF THIS FOCUS. AN ASSIGNMENT OR OBJECTIVE ALONE IS NOT SUFFICIENT FOR COMPLIANCE. THE STANDARDS DO NOT STATE THAT THE PSYCHOLOGICAL AND SOCIAL FACTORS COMPONENT OF FIELDWORK HAS TO BE A PART OF A COURSE. LEVEL I FIELDWORK MAY BE A SEPARATE ENTITY AND NOT ATTACHED TO A COURSE. THE PROGRAM SHOULD HAVE APPROPRIATE AND SPECIFIC OBJECTIVES TO MINIPART OF STANDARD C.1.7.		

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
The goal of Le The program v		rk experience, to apply knowledge to practice, and to	develop understanding of the needs of clients.
C.1.8.	Ensure that Level I fieldwork is integral to the program's curriculum design and include experiences designed to enrich didactic coursework through directed observation and participation in selected aspects of the occupational therapy process.	Ensure that Level I fieldwork is integral to the program's curriculum design and include experiences designed to enrich didactic coursework through directed observation and participation in selected aspects of the occupational therapy process.	Ensure that Level I fieldwork is integral to the program's curriculum design and include experiences designed to enrich didactic coursework through directed observation and participation in selected aspects of the occupational therapy process.
C.1.9.	Ensure that qualified personnel supervise Level I fieldwork. Examples may include, but are not limited to, currently licensed or otherwise regulated occupational therapists and occupational therapy assistants, psychologists, physician assistants, teachers, social workers, nurses, and physical therapists.	Ensure that qualified personnel supervise Level I fieldwork. Examples may include, but are not limited to, currently licensed or otherwise regulated occupational therapists and occupational therapy assistants, psychologists, physician assistants, teachers, social workers, nurses, and physical therapists.	Ensure that qualified personnel supervise Level I fieldwork. Examples may include, but are not limited to, currently licensed or otherwise regulated occupational therapists and occupational therapy assistants, psychologists, physician assistants, teachers, social workers, nurses, and physical therapists.
C.1.10.	Document all Level I fieldwork experiences that are provided to students, including mechanisms for formal evaluation of student performance. Ensure that Level I fieldwork is not substituted for any part of Level II fieldwork.	Document all Level I fieldwork experiences that are provided to students, including mechanisms for formal evaluation of student performance. Ensure that Level I fieldwork is not substituted for any part of Level II fieldwork.	Document all Level I fieldwork experiences that are provided to students, including mechanisms for formal evaluation of student performance. Ensure that Level I fieldwork is not substituted for any part of Level II fieldwork.
fieldwork mus occupational t research, adm exposed to a v	vel II fieldwork is to develop competent, entry-level, g t be integral to the program's curriculum design and herapy services to clients, focusing on the applicatio inistration, and management of occupational therapy variety of clients across the lifespan and to a variety of	must include an in-depth experience in delivering on of purposeful and meaningful occupation and services. It is recommended that the student be of settings. The program will	The goal of Level II fieldwork is to develop competent, entry-level, generalist occupational therapy assistants. Level II fieldwork must be integral to the program's curriculum design and must include an in-depth experience in delivering occupational therapy services to clients, focusing on the application of purposeful and meaningful occupation. It is recommended that the student be exposed to a variety of clients across the lifespan and to a variety of settings. The program will
C.1.11.	Ensure that the fieldwork experience is designed to promote clinical reasoning and reflective practice, to transmit the values and beliefs that enable ethical practice, and to develop professionalism and competence in career responsibilities.	Ensure that the fieldwork experience is designed to promote clinical reasoning and reflective practice, to transmit the values and beliefs that enable ethical practice, and to develop professionalism and competence in career responsibilities.	Ensure that the fieldwork experience is designed to promote clinical reasoning appropriate to the occupational therapy assistant role, to transmit the values and beliefs that enable ethical practice, and to develop professionalism and competence in career responsibilities.

STANDARD	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR AN
NUMBER	DOCTORAL-DEGREE-LEVEL EDUCATIONAL	MASTER'S-DEGREE-LEVEL EDUCATIONAL	ASSOCIATE-DEGREE-LEVEL EDUCATIONAL
	PROGRAM FOR THE	PROGRAM FOR THE	PROGRAM FOR
	OCCUPATIONAL THERAPIST	OCCUPATIONAL THERAPIST	THE OCCUPATIONAL THERAPY ASSISTANT
C.1.12.	Provide Level II fieldwork in traditional and/or	Provide Level II fieldwork in traditional and/or	Provide Level II fieldwork in traditional and/or
	emerging settings, consistent with the curriculum	emerging settings, consistent with the curriculum	emerging settings, consistent with the curriculum
	design. In all settings, psychosocial factors	design. In all settings, psychosocial factors	design. In all settings, psychosocial factors
	influencing engagement in occupation must be	influencing engagement in occupation must be	influencing engagement in occupation must be
	understood and integrated for the development of	understood and integrated for the development of	understood and integrated for the development of
	client-centered, meaningful, occupation-based	client-centered, meaningful, occupation-based	client-centered, meaningful, occupation-based
	outcomes. The student can complete Level II	outcomes. The student can complete Level II	outcomes. The student can complete Level II
	fieldwork in a minimum of one setting if it is reflective	fieldwork in a minimum of one setting if it is reflective	fieldwork in a minimum of one setting if it is reflective
	of more than one practice area, or in a maximum of	of more than one practice area, or in a maximum of	of more than one practice area, or in a maximum of
	four different settings.	four different settings.	three different settings.
C.1.13.	Require a minimum of 24 weeks' full-time Level II	Require a minimum of 24 weeks' full-time Level II	Require a minimum of 16 weeks' full-time Level II
	fieldwork. This may be completed on a part-time	fieldwork. This may be completed on a part-time	fieldwork. This may be completed on a part-time
	basis, as defined by the fieldwork placement in	basis, as defined by the fieldwork placement in	basis, as defined by the fieldwork placement in
	accordance with the fieldwork placement's usual and	accordance with the fieldwork placement's usual and	accordance with the fieldwork placement's usual and
	customary personnel policies, as long as it is at least	customary personnel policies, as long as it is at least	customary personnel policies, as long as it is at least
	50% of an FTE at that site.	50% of an FTE at that site.	50% of an FTE at that site.
C.1.14.	Ensure that the student is supervised by a currently licensed or otherwise regulated occupational therapist who has a minimum of 1 year full-time (or its equivalent) of practice experience subsequent to initial certification and who is adequately prepared to serve as a fieldwork educator. The supervising therapist may be engaged by the fieldwork site or by the educational program.	Ensure that the student is supervised by a currently licensed or otherwise regulated occupational therapist who has a minimum of 1 year full-time (or its equivalent) of practice experience subsequent to initial certification and who is adequately prepared to serve as a fieldwork educator. The supervising therapist may be engaged by the fieldwork site or by the educational program.	Ensure that the student is supervised by a currently licensed or otherwise regulated occupational therapist or occupational therapy assistant (under the supervision of an occupational therapist) who has a minimum of 1 year full-time (or its equivalent) of practice experience subsequent to initial certification and who is adequately prepared to serve as a fieldwork educator. The supervising therapist may be engaged by the fieldwork site or by the educational program.
	VERIFICATION THAT THE FIELDWORK SUPERVISOR MEE FIELDWORK EXPERIENCE.	ETS ALL REQUIREMENTS OF STANDARD C.1.14 MUST OCC	UR PRIOR TO THE ARRIVAL OF THE STUDENT AT THE
C.1.15.	Document a mechanism for evaluating the	Document a mechanism for evaluating the	Document a mechanism for evaluating the
	effectiveness of supervision (e.g., student evaluation	effectiveness of supervision (e.g., student evaluation	effectiveness of supervision (e.g., student evaluation
	of fieldwork) and for providing resources for	of fieldwork) and for providing resources for	of fieldwork) and for providing resources for
	enhancing supervision (e.g., materials on supervisory	enhancing supervision (e.g., materials on supervisory	enhancing supervision (e.g., materials on supervisory
	skills, continuing education opportunities, articles on	skills, continuing education opportunities, articles on	skills, continuing education opportunities, articles on
	theory and practice).	theory and practice).	theory and practice).
C.1.16.	Ensure that supervision provides protection of	Ensure that supervision provides protection of	Ensure that supervision provides protection of
	consumers and opportunities for appropriate role	consumers and opportunities for appropriate role	consumers and opportunities for appropriate role
	modeling of occupational therapy practice. Initially,	modeling of occupational therapy practice. Initially,	modeling of occupational therapy practice. Initially,
	supervision should be direct and then decrease to	supervision should be direct and then decrease to less	supervision should be direct and then decrease to
	less direct supervision as appropriate for the setting,	direct supervision as appropriate for the setting, the	less direct supervision as appropriate for the setting,
	the severity of the client's condition, and the ability of	severity of the client's condition, and the ability of the	the severity of the client's condition, and the ability of
	the student.	student.	the student.
C.1.17.	Ensure that supervision provided in a setting where	Ensure that supervision provided in a setting where	Ensure that supervision provided in a setting where
	no occupational therapy services exist includes a	no occupational therapy services exist includes a	no occupational therapy services exist includes a
	documented plan for provision of occupational	documented plan for provision of occupational	documented plan for provision of occupational

STANDARD	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR A	ACCREDITATION STANDARDS FOR AN
NUMBER	DOCTORAL-DEGREE-LEVEL EDUCATIONAL	MASTER'S-DEGREE-LEVEL EDUCATIONAL	ASSOCIATE-DEGREE-LEVEL EDUCATIONAL
	PROGRAM FOR THE	PROGRAM FOR THE	PROGRAM FOR
	OCCUPATIONAL THERAPIST	OCCUPATIONAL THERAPIST	THE OCCUPATIONAL THERAPY ASSISTANT
	therapy services and supervision by a currently licensed otherwise regulated occupational therapist with at least 3 years' full-time or its equivalent of professional experience. Supervision must include a minimum of 8 hours of direct supervision each week of the fieldwork experience. An occupational therapy supervisor must be available, via a variety of contact measures, to the student during all working hours. An on-site supervisor designee of another profession must be assigned while the occupational therapy supervisor is off site.	therapy services and supervision by a currently licensed or otherwise regulated occupational therapist with at least 3 years' full-time or its equivalent of professional experience. Supervision must include a minimum of 8 hours of direct supervision each week of the fieldwork experience. An occupational therapy supervisor must be available, via a variety of contact measures, to the student during all working hours. An on-site supervisor designee of another profession must be assigned while the occupational therapy supervisor is off site.	therapy assistant services and supervision by a currently licensed or otherwise regulated occupational therapist or occupational therapy assistant (under the direction of an occupational therapist) with at least 3 years' full-time or its equivalent of professional experience. Supervision must include a minimum of 8 hours of direct supervision each week of the fieldwork experience. An occupational therapy supervisor must be available, via a variety of contact measures, to the student during all working hours. An on-site supervisor designee of another profession must be assigned while the occupational therapy supervisor is off site.
C.1.18.	Document mechanisms for requiring formal	Document mechanisms for requiring formal	Document mechanisms for requiring formal
	evaluation of student performance on Level II	evaluation of student performance on Level II	evaluation of student performance on Level II
	fieldwork (e.g., the AOTA <i>Fieldwork Performance</i>	fieldwork (e.g., the AOTA <i>Fieldwork Performance</i>	fieldwork (e.g., the AOTA <i>Fieldwork Performance</i>
	<i>Evaluation for the Occupational Therapy Student</i> or	<i>Evaluation for the Occupational Therapy Student</i> or	<i>Evaluation for the Occupational Therapy Assistant</i>
	equivalent).	equivalent).	<i>Student</i> or equivalent).
C.1.19.	Ensure that students attending Level II fieldwork	Ensure that students attending Level II fieldwork	Ensure that students attending Level II fieldwork
	outside the United States are supervised by an	outside the United States are supervised by an	outside the United States are supervised by an
	occupational therapist who graduated from a program	occupational therapist who graduated from a program	occupational therapist who graduated from a program
	approved by the World Federation of Occupational	approved by the World Federation of Occupational	approved by the World Federation of Occupational
	Therapists and has 1 year of experience in practice.	Therapists and has 1 year of experience in practice.	Therapists and has 1 year of experience in practice.
C.2.0. DOCTORAL EXPERIENTIAL COMPONENT The goal of the doctoral experiential component is to develop occupational therapists with advanced skills (those that are beyond a generalist level). The doctoral experiential component shall be an integral part of the program's curriculum design and shall include an in-depth experience in one or more of the following: clinical practice skills, research skills, administration, leadership, program and policy development, advocacy, education, or theory development. The student must successfully complete all coursework and Level II fieldwork and pass a competency requirement prior to the commencement of the doctoral experiential component. The specific content and format of the competency requirement is determined by the program. Examples include a written comprehensive exam, oral exam, NBCOT certification exam readiness tool, and the NBCOT practice exams.			

STANDARD NUMBER	ACCREDITATION STANDARDS FOR A DOCTORAL-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR A MASTER'S-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPIST	ACCREDITATION STANDARDS FOR AN ASSOCIATE-DEGREE-LEVEL EDUCATIONAL PROGRAM FOR THE OCCUPATIONAL THERAPY ASSISTANT
C.2.1.	Ensure that the doctoral experiential component is designed and administered by faculty and provided in setting(s) consistent with the program's curriculum design, including individualized specific objectives and plans for supervision.	(No related Standard)	(No related Standard)
C.2.2.	Ensure that there is a memorandum of understanding that, at a minimum, includes individualized specific objectives, plans for supervision or mentoring, and responsibilities of all parties.	(No related Standard)	(No related Standard)
C.2.3.	Require that the length of this doctoral experiential component be a minimum of 16 weeks (640 hours). This may be completed on a part-time basis and must be consistent with the individualized specific objectives and culminating project. No more than 20% of the 640 hours can be completed outside of the mentored practice setting(s). Prior fieldwork or work experience may not be substituted for this experiential component.	(No related Standard)	(No related Standard)
	ACOTE VOTED IN AUGUST 2018 TO ALLOW OTD PROGRAMS TO HAVE A 14-WEEK CAPSTONE EXPERIENCE (2018 STANDARD D.1.3) VERSUS A 16- WEEK CAPSTONE EXPERIENCE (2011 STANDARD C.2.3).		
C.2.4.	Ensure that the student is mentored by an individual with expertise consistent with the student's area of focus. The mentor does not have to be an occupational therapist.	(No related Standard)	(No related Standard)
	MENTORING IS DEFINED AS A RELATIONSHIP BETWEEN TWO PEOPLE IN WHICH ONE PERSON (THE MENTOR) IS DEDICATED TO THE PERSONAL AND PROFESSIONAL GROWTH OF THE OTHER (THE MENTEE). A MENTOR HAS MORE EXPERIENCE AND KNOWLEDGE THAN THE MENTEE. THE PROGRAM MUST HAVE A SYSTEM TO ENSURE THAT MENTOR HAS DEMONSTRATED EXPERTISE IN ONE OR MORE OF THE FOLLOWING AREAS IDENTIFIED AS THE STUDENT'S FOCUSED AREA OF STUDY: CLINICAL PRACTICE SKILLS, RESEARCH SKILLS, ADMINISTRATION, LEADERSHIP, PROGRAM AND POLICY DEVELOPMENT, ADVOCACY, EDUCATION, OR THEORY DEVELOPMENT.		
C.2.5.	Document a formal evaluation mechanism for objective assessment of the student's performance during and at the completion of the doctoral experiential component.	(No related Standard)	(No related Standard)

GLOSSARY

Accreditation Standards for a Doctoral-Degree-Level Educational Program for the Occupational Therapist, Masters-Degree-Level Educational Program for the Occupational Therapist, and Associate-Degree-Level Educational Program for the Occupational Therapy Assistant

Definitions given below are for the purposes of these documents.

ABILITY TO BENEFIT: A phrase that refers to a student who does not have a high school diploma or its recognized equivalent, but is eligible to receive funds under the Title IV Higher Education Act programs after taking an independently administered examination and achieving a score, specified by the Secretary of the U.S. Department of Education (USDE), indicating that the student has the ability to benefit from the education being offered.

ACADEMIC CALENDAR: The official institutional document that lists registration dates, semester/quarter stop and start dates, holidays, graduation dates, and other pertinent events. Generally, the academic year is divided into two major semesters, each approximately 14 to 16 weeks long. A smaller number of institutions have quarters rather than semesters. Quarters are approximately 10 weeks long; there are three major quarters and the summer session.

ACTIVITY: A term that describes a class of human actions that are goal directed (AOTA, 2008b).

ADVANCED: The stage of being beyond the elementary or introductory.

AFFILIATE: An entity that formally cooperates with a sponsoring institution in implementing the occupational therapy educational program.

AREAS OF OCCUPATION: Activities in which people engage: activities of daily living, instrumental activities of daily living, rest and sleep, education, work, play, leisure, and social participation.

ASSIST: To aid, help, or hold an auxiliary position.

BODY FUNCTIONS: The physiological functions of body systems (including psychological functions).

BODY STRUCTURES: Anatomical parts of the body such as organs, limbs, and their components.

CARE COORDINATION: The process that links clients with appropriate services and resources.

CASE MANAGEMENT: A system to ensure that individuals receive appropriate health care services.

CLIENT: The term used to name the entity that receives occupational therapy services. Clients may include (1) individuals and other persons relevant to the client's life including family, caregivers, teachers, employers, and others who may also help or be served indirectly; (2) organizations, such as businesses, industries, or agencies; and (3) populations within a community (AOTA, 2008b).

CLIENT-CENTERED SERVICE DELIVERY: An orientation that honors the desires and priorities of clients in designing and implementing interventions.

CLIENT FACTORS: Factors that reside within the client and that may affect performance in areas of occupation. Client factors include body functions and body structures.

CLINICAL REASONING: Complex multifaceted cognitive process used by practitioners to plan, direct, perform, and reflect on intervention.

COLLABORATE: To work together with a mutual sharing of thoughts and ideas.

COMPETENT: To have the requisite abilities/qualities and capacity to function in a professional environment.

CONSORTIUM: Two or more higher education institutions having a formal agreement to share resources for the operation of an educational program.

CONSUMER: The direct and/or indirect recipient of educational and/or practitioner services offered.

CONTEXT/CONTEXTUAL FACTORS AND ENVIRONMENT:

CONTEXT: The variety of interrelated conditions within and surrounding the client that influence performance. Contexts include cultural, personal, temporal, and virtual aspects.

ENVIRONMENT: The external physical and social environment that surrounds the client and in which the client's daily life occupations occur.

CONTEXT OF SERVICE DELIVERY: The knowledge and understanding of the various contexts in which occupational therapy services are provided.

COOPERATIVE PROGRAM: Two administrative entities having a cooperative agreement to offer a single program. At least one of the entities must hold degree-granting authority as required by the ACOTE Standards.

CRITERION-REFERENCED: Tests that compare the performance of an individual to that of another group, known as the norm group.

CULMINATING PROJECT: A project that is completed by a doctoral student that demonstrates the student's ability to relate theory to practice and to synthesize advanced knowledge in a practice area.

CURRICULUM DESIGN: An overarching set of assumptions that explains how the curriculum is planned, implemented, and evaluated. Typically, a curriculum design includes educational goals and curriculum threads and provides a clear rationale for the selection of content, the determination of scope of content, and the sequence of the content. A curriculum design is expected to be consistent with the mission and philosophy of the sponsoring institution and the program.

CURRICULUM THREADS: Curriculum threads, or *themes,* are identified by the program as areas of study and development that follow a path through the curriculum and represent the unique qualities of the program, as demonstrated by the program's graduates. Curriculum threads are typically based on the profession's and program's vision, mission, and philosophy (e.g., occupational needs of society, critical thinking/professional reasoning, diversity/globalization . (AOTA, 2008a).

DIAGNOSIS: The process of analyzing the cause or nature of a condition, situation, or problem. Diagnosis as stated in Standard B.4.0. refers to the occupational therapist's ability to analyze a problem associated with occupational performance and participation.

DISTANCE EDUCATION: Education that uses one or more of the technologies listed below to deliver instruction to students who are separated from the instructor and to support regular and substantive interaction between the students and the instructor, either synchronously or asynchronously. The technologies may include

- The Internet;
- One-way and two-way transmissions through open broadcast, closed circuit, cable, microwave, broadband lines, fiber optics, satellite, or wireless communications devices;
- Audio conferencing; or
- Video cassettes, DVDs, and CD-ROMs, if the cassettes, DVDs, or CD-ROMs are used in a course.

DISTANCE EDUCATION DELIVERY MODEL: There is one curriculum with some (or all) of the students receiving the didactic portion of the program taught via distance education from the primary campus. The didactic portion of the program is delivered to all students (irrespective of whether it is delivered in class or by distance education) by the same instructors. Students may receive the experiential and lab components at either the primary campus or at other locations.

DRIVER REHABILITATION: Specialized evaluation and training to develop mastery of specific skills and techniques to effectively drive a motor vehicle independently and in accordance with state department of motor vehicles regulations.

ENTRY-LEVEL OCCUPATIONAL THERAPIST: The outcome of the occupational therapy educational and certification process; an individual prepared to begin generalist practice as an occupational therapist with less than 1 year of experience.

ENTRY-LEVEL OCCUPATIONAL THERAPY ASSISTANT: The outcome of the occupational therapy educational and certification process; an individual prepared to begin generalist practice as an occupational therapy assistant with less than 1 year of experience.

FACULTY:

FACULTY, CORE: Persons who are resident faculty, including the program director and academic fieldwork coordinator, appointed to and employed primarily in the occupational therapy educational program.

FACULTY, FULL TIME: Core faculty members who hold an appointment that are full-time, as defined by the institution, and whose job responsibilities include teaching and/or contributing to the delivery of the designed curriculum regardless of the position title (e.g., full-time instructional staff, academic fieldwork coordinator, and clinical instructors would be considered faculty).

FACULTY, PART TIME: Core faculty members who hold an appointment that is considered by that institution to constitute less than full-time service and whose job responsibilities include teaching and/or contributing to the delivery of the designed curriculum regardless of the position title.

FACULTY, ADJUNCT: Persons who are responsible for teaching at least 50% of a course and are part-time, nonsalaried, non-tenure-track faculty members who are paid for each class they teach.

FIELDWORK COORDINATOR: Faculty member who is responsible for the development, implementation, management, and evaluation of fieldwork education.

FRAME OF REFERENCE: A set of interrelated, internally consistent concepts, definitions, postulates, and principles that provide a systematic description of a practitioner's interaction with clients. A frame of reference is intended to link theory to practice.

FULL-TIME EQUIVALENT (FTE): An equivalent position for a full-time faculty member (as defined by the institution). A full-time equivalent can be made up of no more than 3 individuals.

GRADUATION RATE: The total number of students who graduated from a program within 150% of the published length of the program, divided by the number of students on the roster who started in the program.

HABITS: "Automatic behavior that is integrated into more complex patterns that enable people to function on a day-to-day basis" (Neidstadt & Crepeau, 1998).

HEALTH LITERACY: Degree to which individuals have the capacity to obtain, process, and understand basic health information and services needed to make appropriate health decisions (National Network of Libraries of Medicine, 2011).

INTERPROFESSIONAL COLLABORATIVE PRACTICE: "Multiple health workers from different professional backgrounds working together with patients, families, careers, and communities to deliver the highest quality of care" (World Health Organization, 2010).

MEMORANDUM OF UNDERSTANDING (MOU): A document outlining the terms and details of an agreement between parties, including each parties' requirements and responsibilities. A memorandum of understanding may be signed by any individual who is authorized by the institution to sign fieldwork memoranda of understanding on behalf of the institution.

MENTORING: A relationship between two people in which one person (the mentor) is dedicated to the personal and professional growth of the other (the mentee). A mentor has more experience and knowledge than the mentee.

MISSION: A statement that explains the unique nature of a program or institution and how it helps fulfill or advance the goals of the sponsoring institution, including religious missions.

MODALITIES: Application of a therapeutic agent, usually a physical agent modality.

DEEP THERMAL MODALITIES: Modalities such as therapeutic ultrasound and phonophoresis.

ELECTROTHERAPEUTIC MODALITIES: Modalities such as biofeedback, neuromuscular electrical stimulation, functional electrical stimulation, transcutaneous electrical nerve stimulation, electrical stimulations for tissue repair, high-voltage galvanic stimulation, and iontophoresis. **MECHANICAL MODALITIES:** Modalities such as vasopneumatic devices and continuous passive motion.

SUPERFICIAL THERMAL MODALITIES: Modalities such as hydrotherapy, whirlpool, cryotherapy, fluidotherapy, hot packs, paraffin, water, and infrared.

MODEL OF PRACTICE: The set of theories and philosophies that defines the views, beliefs, assumptions, values, and domain of concern of a particular profession or discipline. Models of practice delimit the boundaries of a profession. **OCCUPATION:** "Activities . . . of everyday life, named, organized and given value and meaning by individuals and a culture. Occupation is everything that people do to occupy themselves, including looking after themselves . . . enjoying life . . . and contributing to the social and economic fabric of their communities" (Law, Polatajko, Baptiste, & Townsend, 1997).

OCCUPATIONAL PROFILE: An analysis of a client's occupational history, routines, interests, values, and needs to engage in occupations and occupational roles.

OCCUPATIONAL THERAPY: The art and science of applying occupation as a means to effect positive, measurable change in the health status and functional outcomes of a client by a qualified occupational therapist and/or occupational therapy assistant (as appropriate).

OCCUPATIONAL THERAPY PRACTITIONER: An individual who is initially credentialed as an occupational therapist or an occupational therapy assistant.

PARTICIPATION: Active engagement in occupations.

PERFORMANCE PATTERNS: Patterns of behavior related to daily life activities that are habitual or routine. Performance patterns include habits, routines, rituals, and roles.

PERFORMANCE SKILLS: Features of what one does, not what one has, related to observable elements of action that have implicit functional purposes. Performance skills include motor and praxis, sensory/perceptual, emotional regulation, cognitive, and communication and social skills.

PHILOSOPHY: The underlying belief and value structure for a program that is consistent with the sponsoring institution and which permeates the curriculum and the teaching learning process.

POPULATION-BASED INTERVENTIONS: Interventions focused on promoting the overall health status of the community by preventing disease, injury, disability, and premature death. A population-based health intervention can include assessment of the community's needs, health promotion and public education, disease and disability prevention, monitoring of services, and media interventions. Most interventions are tailored to reach a subset of a population, although some may be targeted toward the population at large. Populations and subsets may be defined by geography, culture, race and ethnicity, socioeconomic status, age, or other characteristics. Many of these characteristics relate to the health of the described population (Keller, Schaffer, Lia-Hoagberg, & Strohschein, 2002).

PREPARATORY METHODS: Intervention techniques focused on client factors to help a client's function in specific activities.

PROGRAM DIRECTOR (associate-degree-level occupational therapy assistant): An initially certified occupational therapist or occupational therapy assistant who is licensed or credentialed according to regulations in the state or jurisdiction in which the program is located. The program director must hold a minimum of a master's degree.

PROGRAM DIRECTOR (master's-degree-level occupational therapist): An initially certified occupational therapist who is licensed or credentialed according to regulations in the state or jurisdiction in which the program is located. The program director must hold a doctoral degree.

PROGRAM DIRECTOR (doctoral-degree-level occupational therapist): An initially certified occupational therapist who is licensed or credentialed according to regulations in the state or jurisdiction in which the program is located. The program director must hold a doctoral degree.

PROGRAM EVALUATION: A continuing system for routinely and systematically analyzing data to determine the extent to which the program is meeting its stated goals and objectives.

PURPOSEFUL ACTIVITY: "An activity used in treatment that is goal directed and that the [client] sees as meaningful or purposeful" (Low, 2002).

RECOGNIZED REGIONAL OR NATIONAL ACCREDITING AUTHORITY: Regional and national accrediting agencies recognized by the USDE to accredit postsecondary educational programs/institutions. The purpose of recognition is to ensure that the accrediting agencies are reliable authorities for evaluating quality education or training programs in the institutions they accredit.

Regional accrediting bodies recognized by USDE:

- Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges (ACCJC/WASC)
- Accrediting Commission for Senior Colleges and Universities, Western Association of Schools and Colleges (ACSCU/WASC)
- Commission on Colleges, Southern Association of Colleges and Schools (SACS)

- Higher Learning Commission, North Central Association of Colleges and Schools (HLC)
- Middle States Commission on Higher Education, Middle States Association of Colleges and Schools (MSCHE)
- New England Commission of Higher Education (NECHE)
- Northwest Commission on Colleges and Universities (NWCCU)

National accrediting bodies recognized by USDE:

- Accrediting Bureau of Health Education Schools (ABHES)
- Accrediting Commission of Career Schools and Colleges (ACCSC)
- Accrediting Council for Continuing Education and Training (ACCET)
- Accrediting Council for Independent Colleges and Schools (ACICS)
- Council on Occupational Education (COE)
- Distance Education Accrediting Commission (DEAC)
- New York State Board of Regents

REFLECTIVE PRACTICE: Thoughtful consideration of one's experiences and knowledge when applying such knowledge to practice. Reflective practice includes being coached by professionals.

RELEASE TIME: Period when a person is freed from regular duties, especially teaching, to allow time for other tasks or activities.

RETENTION RATE: A measure of the rate at which students persist in their educational program, calculated as the percentage of students on the roster, after the add period, from the beginning of the previous academic year who are again enrolled at, or graduated prior to, the beginning of the subsequent academic year.

SCHOLARSHIP: "A systematic investigation . . . designed to develop or to contribute to generalizable knowledge" (45 CFR § 46). Scholarship is made public, subject to review, and part of the discipline or professional knowledge base (Glassick, Huber, & Maeroff, 1997). It allows others to build on it and further advance the field (AOTA, 2009).

SCHOLARSHIP OF DISCOVERY: Engagement in activity that leads to the development of "knowledge for its own sake." The Scholarship of Discovery encompasses original research that contributes to expanding the knowledge base of a discipline (Boyer, 1990).

SCHOLARSHIP OF INTEGRATION: Investigations making creative connections both within and across disciplines to integrate, synthesize, interpret, and create new perspectives and theories (Boyer, 1990).

SCHOLARSHIP OF APPLICATION: Practitioners apply the knowledge generated by Scholarship of Discovery or Integration to address real problems at all levels of society (Boyer, 1990). In occupational therapy, an example would be the application of theoretical knowledge to practice interventions or to teaching in the classroom.

SCHOLARSHIP OF TEACHING AND LEARNING: ""Involves the systematic study of teaching and/or learning and the public sharing and review of such work through presentations, publications, and performances" (McKinney, 2007, p. 10).

SENIOR COLLEGE: A college that holds degree-granting authority that includes baccalaureate-degree-level education.

SKILL: The ability to use one's knowledge effectively and readily in execution or performance.

SPONSORING INSTITUTION: The identified legal entity that assumes total responsibility for meeting the minimal standards for ACOTE accreditation.

STRATEGIC PLAN: A comprehensive plan that articulates the program's future vision and guides the program development (e.g., faculty recruitment and professional growth, changes in the curriculum design, priorities in academic resources, procurement of fieldwork sites). A program's strategic plan must include, but need not be limited to,

- Evidence that the plan is based on program evaluation and an analysis of external and internal environments,
- Long-term goals that address the vision and mission of both the institution and program, as well as specific needs of the program,
- Specific measurable action steps with expected timelines by which the program will reach its long-term goals,
- Person(s) responsible for action steps, and
- Evidence of periodic updating of action steps and long-term goals as they are met or as circumstances change.

SUPERVISE: To direct and inspect the performance of workers or work.

SUPERVISION, DIRECT: Two-way communication that occurs in real time and offers both audio and visual capabilities to ensure opportunities for timely feedback.

SUPERVISOR: One who ensures that tasks assigned to others are performed correctly and efficiently.

THEORY: A set of interrelated concepts used to describe, explain, or predict phenomena.

TELEHEALTH: The application of evaluative, consultative, preventative, and therapeutic services delivered through telecommunication and information technologies. Occupational therapy services provided by means of a telehealth service delivery model can be synchronous, that is, delivered through interactive technologies in real time, or asynchronous, using store-and-forward technologies. Occupational therapy practitioners can use telehealth as a mechanism to provide services at a location that is physically distant from the client, thereby allowing for services to occur where the client lives, works, and plays, if that is needed or desired (AOTA, 2010).

TRANSFER OF CREDIT: A term used in higher education to award a student credit for courses earned in another institution prior to admission to the occupational therapy or occupational therapy assistant program.

References

American Occupational Therapy Association. (2008a). Occupational therapy model curriculum. Bethesda MD: Author. Retrieved from www.aota.org/Educate/EdRes/COE/Other-Education-Documents/OT-Model-Curriculum.aspx

American Occupational Therapy Association. (2008b). Occupational therapy practice framework: Domain and process (2nd ed.). American Journal of Occupational Therapy, 62, 625–683.

American Occupational Therapy Association. (2009). Scholarship in occupational therapy. *American Journal of Occupational Therapy*, 63, 790–796. http://dx.doi.org/10.5014/ajot.63.6.790

American Occupational Therapy Association. (2010). Telerehabilitation. *American Journal of Occupational Therapy*, 64 (6, Suppl.), S92–S102. http://dx.doi.org/10.5014/ajot.2010.64S92

Boyer, E. L. (1990). Scholarship reconsidered: Priorities of the professoriate. San Francisco: Jossey-Bass.

Crepeau, E. B., Cohn, E., & Schell, B. (Eds.). (2008). Willard and Spackman's occupational therapy (11th ed.). Philadelphia: Lippincott Williams & Wilkins.

Glassick, C. E., Huber, M. T., & Maeroff, G. I. (1997). Scholarship assessed: Evaluation of the professoriate. San Francisco: Jossey-Bass.

Interprofessional Education Collaborative Expert Panel. (2011). Core competencies for interprofessional collaborative practice: Report of an expert panel. Washington, DC: Interprofessional Education Collaborative.

Keller, L., Schaffer, M., Lia-Hoagberg, B., & Strohschein S. (2002). Assessment, program planning and evaluation in population-based public health practice. *Journal of Public Health Management and Practice*, *8*(5), 30–44.

Law, M., Polatajko, H., Baptiste, W., & Townsend, E. (1997). Core concepts of occupational therapy. In E. Townsend (Ed.), *Enabling occupation: An occupational therapy perspective* (pp. 29–56). Ottawa, ON: Canadian Association of Occupational Therapists.

Low, J. (2002). Historical and social foundations for practice. In C. A. Trombly & M. V. Radomski (Eds.), Occupational therapy for physical dysfunction (5th ed., pp. 17–30). Philadelphia: Lippincott Williams & Wilkins.

McKinney, K. (2007). Enhancing learning through the scholarship of teaching and learning. San Francisco: Jossey-Bass.

National Network of Libraries of Medicine. (2011). Health literacy. Retrieved February 3, 2012, from http://nnlm.gov/outreach/consumer/hlthlit.html

Schon, D. A. (1987). Educating the reflective practitioner. San Francisco: Jossey-Bass.

Public welfare: Protection of human subjects, 45 CFR § 46 (2005).

U.S. Department of Education (2011). *Funding Your Education: The Guide to Federal Student Aid, 2012-13.* Retrieved February 3, 2012, from http://studentaid.ed.gov/students/attachments/siteresources/12-13_Guide.pdf.

World Health Organization. (2010). *Framework for action on interprofessional education and collaborative practice*. Geneva: Author. Retrieved from http://whqlibdoc.who.int/hq/2010/WHO_HRH_HPN_10.3_eng.pdf.