PROPOSED MASTER OF SCIENCE IN OCCUPATIONAL THERAPY FOR OCCUPATIONAL THERAPY PRACTITIONERS WHO HOLD A BACHELOR OF SCIENCE IN OCCUPATIONAL THERAPY

Introduction:

The American Occupational Therapy Association (AOTA) has mandated that as of 2007 all professional occupational therapy educational programs will be required to offer an entry level Masters degree. As of that date, all students enrolling in an occupational therapy curriculum will need to enroll in an entry-level Masters program. The University of Scranton’s Department of Occupational Therapy moved quickly to offer the entry level Masters well before the AOTA deadline. This has allowed us time to develop the program and to offer our students a competitive edge over programs that have not yet converted. The OT Department is completing its first graduate academic year Spring, 2002.

Occupational therapists who currently hold a BS degree in occupational therapy will not be required by the AOTA to obtain a Masters degree but it is believed that many will seek the Masters in order to remain competitive in the health care market.

OT Entry Level Masters:

The entry level Masters that is currently offered at the University of Scranton requires 5 academic years of study, 3 two-week clinicals during two intercessions and one summer, and 2 twelve-week fieldwork experiences during the 4th and 5th summers (see attached course grid). Students enter the program as freshmen and proceed sequentially through the five-year curriculum.

Each student is required to complete and defend a Masters thesis. The research process begins in the first semester senior year with OT 493, Research Methods, where the student develops a research proposal. During the second semester senior year, the student makes application to the DRB or IRB as appropriate. The capstone experience in the graduate year consists of two applied research courses (OT 593 and 594) where the student attends classes and works with a mentor to collect and analyze data and to write and defend the thesis.

The curriculum is designed so that all academic study directly related to occupational therapy practice is completed at the undergraduate level, or during the first four years. The fifth year, or graduate year, concentrates on developing professional leadership skills, interdisciplinary practice, and research competencies.

Suggested Masters for Occupational Therapy Practitioners:

Because of the manner in which the entry level Masters curriculum is constructed, it seems advantageous to offer a MS degree in OT for occupational therapists who currently hold a BS degree in OT. This potential market will only be open for a short period and, at present, there are no known OT programs in the area offering this type of program.

Market:

The AOTA Accreditation Council for Occupational Therapy Education (ACOTE) has set Standards for the Accreditation of Occupational Therapy Curricula. Although individual occupational therapy curricula differ to some extent, they must all meet the standards to be accredited. In addition, all students must pass the National Board for the Certification of Occupational Therapists (NBCOT) Certification Exam prior to becoming practitioners. Therefore it is assumed that occupational therapy practitioners are similarly prepared.

There are three target markets:

1. Alumni: Since 1998, the University of Scranton has graduated 135 undergraduate occupational therapy students. Most of these alumni are practicing occupational therapists in the tri-state area.

2. Local occupational therapists: There has been no formal accounting of Bachelor degree occupational therapists practicing locally. However, given the considerable range of health care opportunities in the area, it is suggested that there is an ample supply of potential graduate students.

3. Occupational therapists within driving distance: Occupational therapists who are not local but who are within a reasonable driving distance are also to be considered. This segment may include alumni.

Admission Requirements:

The requirements for admission are:

1. That the applicant holds a Bachelor of Science Degree in Occupational Therapy from an occupational therapy program that is accredited by ACOTE. This assumes that all fieldwork requirements were completed.

2. That they have an overall GPA of at least 2.75 or the equivalent. Official transcripts of previous academic work and fieldwork must be submitted.

3. That the applicant is currently practicing or is eligible to practice. The applicant must show evidence that s/he has passed the national certification exam and meets, or is able to meet, state licensure requirements.

Prerequisites:

Applicants will need to develop a research proposal and work through the DRB or IRB process prior to taking the capstone courses. Demonstrable knowledge of research methods, statistics, and writing skills is required. Alumni who are lacking in such background will be required to complete preparatory undergraduate course work prior to advancing to the capstone experience. Applicants who are not alumni will be required to take OT 493, Research Methods, in addition to other preparatory work.

Curriculum: (see attached course grid)

The current Master of Science in Occupational Therapy is 36-40 credits (24 credits of academic study and 12-16 credits of fieldwork). The proposed Master of Science in Occupational Therapy degree for practitioners with a Bachelor of Science in Occupational Therapy will only be 24 credits. This is because the practitioners have already completed their fieldwork credits as part of their undergraduate degree.

The courses for the Master of Science in Occupational Therapy for OT practitioners are identical to those for the existing entry-level Master of Science (excepting OT 581, 582, and 583). Courses may be taken in any order except for OT 593 and 594. They must be taken in sequence. Courses will be offered at times convenient to the non-traditional student such as evenings, weekends, intercessions, and summers. Traditional students may also benefit from this flexibility. It is estimated that part-time students will be able to complete the degree in 2 calendar years.

Additional Resources:

No additional resources, including faculty or facility, are required to implement this program.

OCCUPATIONAL THERAPY
Dept. and No.

Descriptive Title of Course

 Credits

FIRST YEAR

 FALL
 SPRING
Major

OT 140

Introduction to OT

1

Major

OT 141

OT Theoretical Concepts

3

Cognate (GE NSCI)
BIOL 110-111*

Structure-Function of Human Body

4
4*

Cognate (GE S/BH)
SOC 110

Introduction to Sociology

3

Cognate (GE S/BH)
PSYC 110

Fundamentals of Psychology

3

 GE SPCH-WRTG
COMM 100-ENGL 107
Public Speaking-Composition

3
3

GE C/IL

C/IL 102

Computing and Information Literacy

3

GE PHIL-T/RS
PHIL 120-T/RS 121

Introduction to Philosophy - Theology I

3
3

GE FSEM-PHED
INTD 100-PHED

Freshman Seminar - Physical Education

1
1

 18
 17

SECOND YEAR
Major

OT 240-241

Activity Analysis I and II

3
3

Major

OT 275

Clinical Kinesiology

3

Cognate

PT 256

Human Anatomy for OT

4

 Cognate

PSYC 221-222

Child & Adol. - Adult & Aging

3
3

GE PHIL-T/RS
PHIL 210-T/RS 122

Ethics - Theology II

6

GE HUMN
HUMN ELECT

Humanities Electives

6
3

GE PHED

PHED ELECT

Physical Education

1

 17
18
THIRD YEAR
MAJOR

OT 346-347

Pathological Conditions I and II

3
3

MAJOR

OT 356

Functional Neuroanatomy

3

MAJOR

OT 360

OT Practice I (Pediatrics)

3

MAJOR

OT 361

OT Practice II (Psychosoc. Rehab.)

 3

MAJOR

OT 380**

OT Level I Clinical - I (Peds.)

 1 (Int)**

MAJOR

OT 381**

OT Level I Clinical - II (Psysoc.)

 1 (Sum)**

COGNATE
HS 341-HADM 112

Group Dynamics - Health Systems

3
 3

COGNATE
HS 333

Multiculturalism in Human Srvs.

3

GE QUAN

PSYC 210

Psychological Statistics

 3

GE PHIL or T/RS
PHIL or T/RS

Elective

 3

GE HUMN
HUMN ELECT

Humanities Elective

 3

GE PHED

PHED ELECT

Physical Education

1

 16 2
18

FOURTH YEAR
MAJOR

OT 440

Mgt. and Supv. of OT Services

 3

MAJOR

OT 451

Hand Rehabilitation

2

MAJOR

OT 460

OT Practice III (Physical Rehab.)

3

MAJOR

OT 461

OT Practice IV (Geriatrics)

 3

MAJOR

OT 475

Advanced Therapeutic Techniques

 3

MAJOR

OT 480**

OT Level I Clinical - III (Phys.)

 1 (Int)**

MAJOR

OT 493

Research Methods in OT

3

GE ELECT
ELECT

Free Electives

6
 6

 14 1
15
FIFTH YEAR (Summer)

MAJOR

OT 581***

OT Level II Internship - I (Psysoc.)

 6 (Sum)

 or

MAJOR

OT 582***

OT Level II Internship - II (Phys.)

FIFTH YEAR
MAJOR

OT 501

Leadership in Occupational Therapy

3

MAJOR

OT 502

Advanced OT Theory

3

MAJOR

OT 560

Advanced Interpersonal Dynamics

3

MAJOR

OT 575

Advanced Clinical Practice

3

MAJOR

OT 583

OT Level II Internship - III (Optional)

 4

MAJOR

OT 593

OT Applied Clinical Research I

3

MAJOR

OT 594

OT Applied Clinical Research II

 3

COGNATE
HAD 504

Human Resources Management

3

COGNATE
HAD 508

Leadership in Health Care Organizations

 3

 12-16 12
SIXTH YEAR (Summer)

MAJOR

OT 581

OT Level II Internship - I (Psysoc.)

 6 (Sum)

 or

MAJOR

OT 582

OT Level II Internship - II (Phys.)

Total: 170-172 CREDITS
 1 Extra Science Credits

 2 OT Level I Clinical I, II, III are each a minimum of two weeks, full-time

 3 OT Level II Internship I, II are required and each a minimum of 12 weeks full-time in Psychosocial Rehabilitation

 and Physical Rehabilitation. Time period scheduled for individual students may vary as determined by the

 Department, and with consideration of student needs and circumstances.
