Certified Vision Rehabilitation Therapist
 Scope of Practice

Certified Vision Rehabilitation Therapists (“VRTs”) comprise a highly trained cadre of rehabilitation experts who specialize in working with individuals who are blind, visually impaired or who have functional visual limitations, empowering individuals to achieve their maximum life goals for education, employment, personal safety and independence.
CVRTs engage in a comprehensive approach to vision rehabilitation addressing visual, physical, cognitive, psycho-social, safety and emotional concerns through training in the use of compensatory skills, integration of existing and emerging technology and targeted adjustment counseling. Methods and strategies include use of non-visual techniques, visual enhancement devices and strategies, universal design and problem-based learning.
CVRTs provide service in a variety of settings including rehabilitation centers, hospitals, governmental rehabilitation agencies, private, non-profit agencies, workplaces, educational settings, assistive living facilities, senior living facilities, consumers’ homes and in the community. CVRTs function as members of an interdisciplinary team comprised of, but not limited to, eye care, health care, rehabilitation and education professionals working with consumers and their families. Specific responsibilities of CVRTs include interpretation of medical eye reports; analysis of medical implications for optimizing visual functioning; assessment of functional limitations; development and implementation of individualized and evidence-based objective-based learning and intervention programs; promotion of safety and wellness; management of individualized case records; identification of local, regional and national resources, and facilitation of psycho- social acceptance of vision loss. Training is provided in compensatory skills such as:
· Use of residual vision for enhanced functioning
· Independent Living: Personal and home management and safety skills
· Adaptive communications
· Braille
· Access/Assistive technologies
· Recreation and Leisure
· Indoor orientation and basic mobility techniques and safety
· Jobsite accommodations
· Environmental modifications and falls prevention
CVRTs work with a diverse range of individuals of all ages including persons with congenital or adventitious vision loss and blindness. In addition to working with individuals who have vision loss, CVRTs also provide individualized programs of instruction targeted to address the specific needs of individuals with disabilities concomitant to visual impairment including, but not limited to those who are deafblind, or who have diabetes, multiple sclerosis, brain injury, and age-related disabilities.
Certified Vision Rehabilitation Therapists are committed to excellence in serving individuals who are blind or have low vision to facilitate dignity, independence, and respect with successful outcomes for enhancement of quality of life and/or engaging in substantial gainful employment.

Certified Vision Rehabilitation Therapist
Body of Knowledge

1. [bookmark: _GoBack]Knowledge of the Blindness System
a. Know demographics of blindness and visual impairment
b. Know the history of the education and rehabilitation services for people with visual impairments
c. Know major US legislation governing blindness services and disability issues including eligibility criteria for services
d. Know the philosophy, structure, and governing US legislation of independent living programs.
e. Know the structure and funding sources of private, state/province and federal blindness systems
f. Know the major blindness consumer groups, their philosophies and the services/benefits they offer
g. Know advocacy strategies used to promote positive attitudes towards, and inclusion of, individuals with disabilities and other under-represented populations
h. Identify major publications and information resources relating to services for people with visual impairments
i. Know services to children and youth including IDEA, Expanded Core Curriculum (ECC) and age appropriate service delivery including the Individualized Education Programs (IEP)
j. Know vocational rehabilitation practices and regulations, including the Individual Plan for Employment (IPE), and the Individual Program Plan (IPP-Canada)

2. Medical Aspects of Blindness and Low Vision
a. Know the relationship between etiology of vision loss and the effect of that loss upon individual development, behavior and environmental needs, including implications for vision rehabilitation therapist services:
i. Knowledge of the anatomy of the human visual system
ii. Knowledge of diseases and disorders of the human visual system
iii. Knowledge of functional implications imposed by diseases and disorders of the human visual system
iv. Knowledge of the range of medical, surgical, and optical remediation for diseases and disorders of the human visual system
v. Knowledge of specific medical and physical contraindications for diseases and disorders of the human visual system
vi. 	Knowledge of systemic diseases, acquired medical conditions and traumatic injury and their impact on vision
vii. 	Knowledge of possible side effects of medications and impact on functioning and the rehabilitation process
b. Know how to complete an assessment to determine whether visual, non-visual or a combination of strategies is appropriate to achieve specific goals of the learner
c. Know how to select or create and implement a functional vision assessment to identify and quantify the level of current visual functioning
d. Know how to select or create and implement a sequential instructional program to integrate the use of low vision aids and strategies to specific instructional needs of individuals who are visually impaired including:
i. Fixating, focusing, tracking, and scanning skills, including techniques for eccentric viewing and fixation
ii. Visual perceptual skills
iii. Vision stimulation training and instruction
iv. Instruction in a range of techniques for print reading or access
v. Assessment and adaptation of environmental variables and materials for personal, educational, and vocational tasks, including organization lighting, color, glare control and contrast
vi. Instruction in the use of equipment and adaptive devices for persons who are visually impaired including, in daily living activities, reinforcing instruction in the use of optical devices as prescribed by optometrists and ophthalmologists
vii. Assessment of natural and artificial lighting and implementation of strategies to optimize visual functioning
e. Know appropriate resources and referrals for environmental, media, and instructional interventions used to alleviate or modify the functional effects of specific eye disorders
3. Professionalism and Practice Methods
a. Know effective case management practices, including methods for data collection and case reporting
b. Know interdisciplinary teamwork principles and appropriate referral processes
c. Know the legal and civil rights relating to rehabilitation, transition planning, vocational services and advocacy of protected persons
d. Know the historical development, current status, practitioner demographics, and major issues in the field of vision rehabilitation therapy (VRT) (i.e. home teacher, living skills instructor, rehabilitation teacher, access technology specialist)
e. Know the VRT Code of Ethics, the scope of practice, and privacy/confidentiality regulations.
f. Know the standards and practices of certification and accreditation
g. Know the principles of individualized program planning, including transition, independent living and vocational rehabilitation services and programming
h. Know the skills and abilities to assess, design and implement an individualized service plan based on client/consumer needs
i. Know how to write and effectively document; including goals and objectives with measurable outcomes.
j. Know the roles and functions of a private contracting VRT
k. Know appropriate resources to meet the need for services or adapted materials by and for individuals with visual and/or multiple impairments
l. Know methods for securing, instructing and working with volunteers, peers, para-professionals, vendors and private contractors
m. Know methods for the design and delivery of in-service workshops to consumers, communities, service organizations, etc.
n. Know how to communicate effectively with clients/consumers, family members, peers and other professionals.
o. Know how to evaluate and integrate new and existing technology into vision rehabilitation services.
p. Know how to manage casework services related to itinerant teaching.

4. Independent Living : Personal Management
Know how to select, design and implement a sequential instructional program to meet the specific independent living needs of learners who are blind or visually impaired including knowing how to:
a. Design appropriate methods and materials used for the adaptations/ modifications of personal management skills.
b. Instruct personal hygiene skills and techniques (i.e. shaving, nail care, dental care).
c. Instruct dressing and grooming techniques (i.e. hair care, application of makeup, selection of appropriate and/or color-coordinated clothing).
d. Instruct adaptive eating techniques.
e. Instruct adaptive time management techniques (i.e. making appointments, use of adapted timepieces, managing daily calendar).
f. Instruct care and maintenance of clothing (i.e. laundering, ironing, mending).
g. Instruct adapted needle threading and sewing techniques.
h. Instruct socialization skills (i.e. body language, gestures, self-advocacy, gathering and processing interpersonal information).
i. Instruct identification, organization and labeling of medications to promote proper and safe usage.
j. Instruct adapted medication administration techniques as appropriate (i.e. use of eye drop guide)
k. Use methods and technology for adaptive management of diabetes (i.e. insulin measurement, glucose monitoring, medication management, record keeping, vision-related precautions, related resources)

5. Independent Living: Home Management
Select, design and implement a sequential instructional program to include appropriate methods and materials used for the adaptation/modification of home management skills.
a. Know how to teach kitchen skills including:
i. Identification, organization and labeling systems for kitchen and household items for operation, efficiency and safety
ii. Use of adaptive kitchen and household safety techniques and equipment
iii. Meal preparation skills including but not limited to:
(a) Use of adaptive techniques for menu planning, grocery shopping, organizing and labeling
(b) Food preparation i.e. pouring, cutting, dicing, measuring
(c) Cold prep i.e. spreading opening containers and boxes
(d) Access to nutritional and dietary information
(e) Adaptive cooking i.e. stove top use, oven use, and alternative devices and methods
b. Know how to teach use of adaptive techniques for money identification and management budgeting, banking on-line, automatic bill paying, debit card management and record keeping
c.	Know how to recruit and manage volunteers/employees (i.e. readers, drivers, shoppers)
d.	Know how to teach use of adaptive techniques of home mechanics (i.e. use of hand tools, performing minor repairs, changing light bulbs/batteries)
e.	Know how to teach use of adaptive techniques of household cleaning (i.e. sweeping, dusting, vacuuming, cleaning bathrooms, washing windows)
f.	Know how to teach upkeep and maintenance of home appliances
g.	Know how to teach the use of home systems (i.e. regulating thermostats, use of home security systems, smoke detectors/fire extinguishers)

 6. 	Communication Systems
Select, design and implement a sequential instructional program for:
a. Teaching adaptive reading skills to learners who are blind or visually impaired including:
i. Conducting a reading media assessment (i.e. standard/large print, tactile, audio) to assist learners in reaching their reading goals
ii. Demonstrating competency with both the Unified English Braille Code and the English Braille American Edition
iii. Demonstrating knowledge of braille readiness activities
iv. Knowing how to teach braille reading
v. Knowing alternative and augmentative communications systems, including; use of standard accessibility features in existing technology, computer screen magnification and screen reading programs, tactual output displays, electronic VIDEO low vision devices, telecommunication systems for deaf-blind persons, and communication boards
vi. Knowing how to integrate low vision optical devices prescribed by an eye care specialist into a reading program
vii. Knowing how to identify appropriate adaptive resources for instruction in basic reading skills
b.	Teaching adaptive writing skills to learners who are blind or visually impaired including:
i. Knowledge of braille writing with braille notetakers, brailler, slate and stylus
ii. Knowledge of and ability to teach keyboarding
iii. Knowledge of handwriting instruction techniques
iv. Knowledge of handwriting guides and devices and what constitutes a legal signature.
v. Knowledge of and ability to teach note taking skills
vi. Knowledge of and ability to teach labeling methods
vii. Knowledge of techniques for teaching raised line drawings and tactile graphics
viii. Knowledge of techniques for producing raised line drawings and tactile graphics
ix. Identifying appropriate resources for adaptive writing skills/tools
x. Teaching adaptive/electronic notetakers
xi. Knowledge of current “off the shelf” technologies
c.	Teaching recording skills, including storage and retrieval of information and maintenance of equipment.
i. Know how to identify and teach operation and maintenance of a variety of audio recording and listening devices
ii. Know how to teach audio indexing techniques and managing audio files
iii. Knowledge of electronic listening, reading, and recording resources (e.g. Optical Character Readers, digital books, daisy formats, NIMAS)
iv. Knowledge of telecommunication devices and their features including smart phones and tablets
v. Knowledge of techniques for using telecommunication devices, smart phones and mobile devices with accessible apps that can be applied throughout VRT domain areas
vi. Knowledge of Radio Reading Services and telephone information services
vii. Instruct the learner in strategies to recruit sighted readers
viii. Identify appropriate resources for training in listening and recording skills
ix. Knowledge of resources and methods of downloading books that utilize electronic reading platforms
d.	Teaching measurement and calculation skills including:
i. Knowledge of adapted calculators and/or abacus
ii. Knowledge of measurement device.
iii. Knowledge of appropriate resources for measurement and calculation skills
iv. Awareness of software/applications that are appropriate for assisting with mathematical calculations
v. Knowledge of resources for adaptive mathematics, and science equipment

7. Braille and Other Tactual Systems
a. Ability to read standard contracted literary braille
b. Ability to write standard contracted literary braille, using slate and stylus, mechanical braille and electronic braille notetaker
c. Ability to assess tactual perception of the learner and adapt/modify instructional materials accordingly
d. Ability to select, design and implement a sequential program for teaching braille reading
e. Ability to select, design and implement a sequential program for teaching braille writing
f. Ability to assess and adapt printed materials into an appropriate, usable tactile format
g. Ability to scan, create and edit electronic files for braille production using appropriate technology, including computer software and hardware
h. Identify appropriate braille resources and transcription services
i. Awareness of alternative braille codes and resources for additional instruction
j. Ability to select/create and administer diagnostic tests of braille literacy and reading/writing speed and accuracy

8. Access/Assistive Technology
a. Knowledge of the various types of emerging access/assistive technology
b. Skill in the use of access/assistive hardware and productivity software and applications
c. Ability to assess and assist learners in deciding which access technology and/or hardware modifications will best meet their goals
d. Ability to select, design and modify a sequential instructional program incorporating the use of access/assistive technology based on learners’ abilities
e. Ability to perform an ecological assessment of the learner's workplace
f. Knowledge of how to access tech support, technology manufacturers and distributors.
g. Awareness of access/assistive technology training resources
h. Knowledge of various online education delivery formats and identify resources to address access issues
i. Knowledge of the role of an assistive technology instructional specialist and referral process.
j. Knowledge of universal design principles and universally designed products

9. Recreation and Leisure
a. Ability to select, design, and implement a sequential instructional program to meet the specific recreation and leisure needs and interests of learners, including:
i. Crafts, hobbies and adapted games
i. Cultural, religious, and educational pursuits
ii. Sports and recreational activities
iii. Community participation/integration
b. Ability to identify and organize materials, techniques and resources for planning and implementing recreational and leisure activities
c. Ability to identify appropriate referral resources or additional recreational and leisure pursuits, including specialized blindness programs (i.e. BOLD, USABA, Blind Golfers Association)

10. Aging and Vision Loss
a. Knowledge of the major demographic trends in aging and vision loss
b. Knowledge of the major physiological, sensory, social, economic, and cognitive/perceptual changes in the aging process
c. Knowledge of the major theoretical and psychosocial aspects of aging
d. Knowledge of the current network of services to older adults, including entitlement programs, health-care service delivery systems, adult protective services and residential and institutional living arrangements/options
e. Knowledge of the current policies and legislation related to aging and vision loss
f. Appropriate referral resources and referrals for services to older adults

11. Deaf-blindness
a. Ability to utilize alternative communication systems for individuals who are deaf-blind
b. Identify appropriate resources for instruction in other forms of communication used by individuals who are deaf-blind
c. Knowledge of appropriate methods and materials for the adaptation of independent living skills for individuals who are deaf-blind
d. Identify resources for services to persons who are deaf-blind
e. Identify resources for services to persons who are aging with hearing and vision loss
f. Identify local resources for acquiring equipment and training

12. Teaching and Learning Strategies
a. Knowledge of contemporary learning theories appropriate for adults, young adults, and children
b. Know how to utilize the principles of andragogy (adult learning theory), in relation to vision rehabilitation therapy assessment and teaching processes
c. Knowledge of lifespan human development
d. Ability to utilize listening, and problem-solving skills during interview, preliminary history taking, and comprehensive vision rehabilitation assessment to formulate an effective treatment plan
e. Ability to design, select and implement appropriate methods and materials for comprehensive vision rehabilitation therapy assessments and training
f. Ability to create and modify lesson plans that contain appropriate goals, objectives, and task analysis based on interpretation of assessment results
g. Ability to adjust and modify lesson plans according to the assessment of consumer needs and abilities
h. Knowledge of vision rehabilitation therapy teaching methodologies utilized in itinerant and center-based service delivery systems
i. Knowledge of appropriate instructional strategies for the transfer of independent living skills from the training center to the home and community environments
j. Identify appropriate resources and referrals to accommodate diversity and differences in learning
k. Ability to use multiple teaching strategies, i.e., problem-based learning, motivational counseling, chaining, etc.

13. Psychosocial Aspects of Blindness and Vision Loss
a. Knowledge of factors affecting an individual's adjustment to vision loss, visual impairment, and the rehabilitation process
b. Knowledge of the impact of vision loss and visual impairment on family, friends and significant others
c. Knowledge of the relevant theories of adjustment to vision loss
d. Knowledge of the key elements necessary for the establishment of an appropriate working relationship with learners and their caregivers
e. Knowledge of the theories of counseling techniques to facilitate adjustment to vision loss.
f. Ability to design and implement consumer-driven strategies of self-advocacy
g. Identify appropriate community resources and referral process for counseling services for individuals as well as families, friends, and significant others

14. Individuals Who are Blind or Visually Impaired With Additional Disabilities
a. Knowledge of eligibility criteria for the classifications, major legislative issues, and current demographics of disability groups
b. Knowledge of the interactive effects of physical, sensory, cognitive, social, and/or emotional disabilities upon individuals who are blind or visually impaired, their relationships and environments
c. Have familiarity with and implications of alternative mobility devices (i.e. wheelchairs, walkers, support canes) and transportation options that may be utilized by persons with visual impairment with additional disabilities
d. Knowledge of appropriate methods, materials, and devices for the adaptation of independent living skills by individuals who are visually impaired with additional disabilities
e. Identify appropriate resources and referrals for services to persons who are visually impaired with additional disabilities
f. Knowledge and understanding of issues and resources available to assist persons with a range of disabilities
g. Ability to assess when and how to refer consumers to other appropriate qualified specialists
15. Research
a. Knowledge of the basic language and concepts of research
b. Ability to understand and evaluate research studies
c. Ability to obtain and apply research findings to best evidenced based rehabilitation practices for individuals who are blind or visually impaired
d. Ability to formulate a hypothesis in order to explore the feasibility of needed research
e. Knowledge of ethical considerations in research
f. Knowledge of contemporary research issues and needs in education, disability, access technology, and rehabilitation
16. Orientation and Mobility
a. Knowledge of how to select, design and implement a sequential instructional program to familiarize a blind or visually impaired learner with indoor orientation and basic mobility skills including:
i. Basic orientation techniques
ii. Human guide techniques
iii. Self-protective techniques
iv. Independent indoor movement
v. Systematic search patterns
vi. Seating techniques
vii. Room familiarization
viii. Sensory development techniques
b. Identify appropriate orientation and mobility resources
c. Knowledge of dog guide programs, including an understanding of regulations related to public access of dog guides
d. Ability to assess when to refer for evaluation by a Certified Orientation and Mobility Specialist

17. Employment related skills:
a. Knowledge of appropriate instructional strategies for the transfer or integration of independent living skills from the rehabilitation setting to the employment environment
b. Ability to perform a job analysis of the learner's workplace, taking into consideration ergonomics, modifications and access technology needed to perform assigned duties
c. Ability to assess when to refer a consumer to a vocational rehabilitation counselor
d. Identify appropriate resources and skills related to job search activities, i.e. applications, interview skills, resumes, online sites, follow-up skills

[bookmark: VRT_Knowledge_Areas_SME_Revised_11_20_15][bookmark: Vision_Rehabilitation_Therapy_Body_of_Kn][bookmark: Revised_Clinical_Competency_Evaluation_f][bookmark: UAPPENDIX_A]
APPENDIX A

[bookmark: CLINICAL_COMPETENCY_EVALUATION_FORM]CLINICAL COMPETENCY EVALUATION FORM

The purpose of completing the Clinical Performance Evaluation form by the supervisor(s) is to determine the knowledge and clinical skills of the applicant and to evaluate his/her overall performance as an eligibility requirement for VRT certification.

Objectives of Performance Rating:

1. To determine knowledge and clinical skills in the area of Vision Rehabilitation Therapy.

2. Objectively evaluate the applicant’s overall performance as an eligibility requirement for professional certification in Vision Rehabilitation Therapy.

Applicant’s Name: 	

Name of Agency: 	

Dates of Clinical Practice under CVRT Supervision (minimum of 350 hours with at least 260 hours of direct service required):

From: 		To: 	

If the clinical practice is part-time, please indicate the number of hours per week. Hours per week: 	

If the VRT applicant has completed the required clinical practice of 350 hours with 260 hours of direct service at more than one agency, please list the additional agencies (names of agencies, addresses, phone numbers, and dates of clinical practice)

Directions: For each knowledge area and skill listed please indicated if the applicant has performed at a professional rating of Acceptable or Not Acceptable. It is important that you impartially and objectively assess performance to ensure high quality delivery of service those who are visually impaired.

Did the applicant: Assessment/Planning/Documentation

Rating

Demonstrate the ability to utilize various methods of assessment (case history, self- report, and observation) to formulate an effective treatment planAcceptable
Not Acceptable

Demonstrate knowledge, skills and abilities to assess, design and implement an individualized service plan based on client/consumer needs

Demonstrate the ability to create lesson plans that contain appropriate goals, objectives, and task analysis based on interpretation of assessment results.

	Demonstrate the ability to adjust and modify lesson plans according to the
assessment of consumer needs and abilities

	Demonstrate ability to write and effectively document consumer progress; including goals and objectives with measurable outcomes

	Demonstrate the ability to utilize the principles of andragogy (adult learning theory), in relation to vision rehabilitation therapy assessment and teaching processes.

	Low Vision

	
Demonstrate the ability to select or create and implement a functional vision assessment to determine how vision is currently being used for tasks of daily living and to determine possible improvements.

	
Demonstrate the ability to select or create and implement a sequential instructional program to integrate strategies for training and assessment and adaptation of environmental variables and materials for personal, educational and vocational
tasks, including organization, lighting, color, glare control and contrast.

	Demonstrate the ability to train in the use of equipment and adaptive devices for persons who are visually impaired including, in daily living activities, reinforcing instruction for the use of optical devices as prescribed by optometrists and ophthalmologists.

	Activities of Daily Living

	Demonstrate ability to teach identification, organization and labeling of medications to promote proper and safe usage.

	Demonstrate awareness and use of methods and technology for adaptive management of diabetes (i.e. insulin measurement, glucose monitoring, medication management, record keeping, vision-related precautions, related resources).

	Demonstrate ability to teach use of adaptive techniques for money identification and management, budgeting, banking, debit card management and record keeping.

	Demonstrate ability to teach dressing and grooming techniques (i.e. hair care, application of makeup, selection of appropriate and/or color-coordinated clothing).

	Demonstrate ability to teach adaptive time management techniques (i.e. making appointments, use of adapted timepieces, managing daily calendar).

	Demonstrate ability to teach use of adaptive techniques of household cleaning (sweep, dust, vacuum, clean bathrooms, washing windows).

	Demonstrate ability to teach identification, organization and labeling systems for
kitchen and household items for operation, efficiency and safety.

	Demonstrate ability to teach use of adaptive kitchen and household safety techniques and equipment.

	Demonstrate ability to teach meal preparation skills including food preparation i.e. pouring, cutting, dicing, measuring

	Demonstrate ability to teach meal preparation skills including ability to teach adaptive cooking i.e. stove top use, oven use, and alternative devices and methods.

	Communication

	Demonstrate ability to assess tactual perception of the learner and adapt/modify instructional accordingly.

	Demonstrate ability to select, design and implement a sequential program for teaching braille writing.

	Demonstrate ability to select, design and implement a sequential program for teaching braille reading.

	Demonstrate the ability to select, design and implement a sequential instructional program for teaching adaptive reading skills, including conduct a reading media assessment (i.e. standard/large print, tactile, audio).

	Demonstrate the ability to select, design and implement a sequential instructional program for teaching adaptive writing skills, including handwriting guides and devices and what constitutes a legal signature.

	Access/ Assistive Technology

	Assess the needs of consumer to establish appropriate access/assistive technology and/or hardware modifications.

	Perform a job analysis of the consumer's workplace, taking into consideration ergonomics, modifications and access technology needed to perform assigned duties.

	Identify and teach operation and maintenance of a variety of access/assistive technology across daily living, work, and educational settings based on assessment.

	Identify and teach operation and maintenance of a variety of audio recording and listening devices.

	Teach techniques for using telecommunication devices, smart phones & mobile

devices with accessible apps that can be applied throughout VRT domain areas.

O&M

Select, design and implement a sequential instructional program to familiarize consumer with indoor orientation and basic mobility skills.

Professional Characteristics

Demonstrate the ability to communicate effectively with consumers, family members, peers and other professionals.

Demonstrate skill in the use of access hardware and software used for productivity as a professional

Demonstrate knowledge of factors affecting an individual's adjustment to vision loss, visual impairment, and the rehabilitation process.

Effectively participate as a member of the interdisciplinary team and initiate referrals when needed.

If the applicant rates Not Acceptable in any of the areas under Section A and/or Section B, please explain:

If the applicant demonstrates superior strengths or qualities, please explain:

I verify that the applicant has successfully completed a 	hour internship (Applicants must complete a 350 hour internship).

I further verify that the applicant has completed 	hours of direct service with consumers and/or family members (Applicants must have completed a minimum of 260 hours of direct services with consumers and/or family members)

I would 	would not 	recommend the applicant for ACVREP certification.

Statement of Integrity: “I do hereby acknowledge that all the information submitted on this form is true and correct to the best of my knowledge and was completed in accordance with the Vision Rehabilitation Therapy Code of Ethics (see Appendix F). I understand that falsified information on this form is grounds for the denial of certification eligibility for the applicant.”

	
Signature of CVRT Supervisor	Date

	
Name (please print)	Title

Please return this completed Clinical Performance Evaluation form to the applicant so it can be included in his/her eligibility application packet.

If the internship was off-site, please answer the following questions:

1. How many hours of direct supervision were actually provided? 	
2. Do you have any suggestions for improving communication, etc. to ensure a successful internship for both parties? 	Yes 	No

If yes, please list your suggestion

[bookmark: Core_Domain_Checklist_9-28-15]Appendix C

VRT Core Domain Body of Knowledge Areas (Category 2 applicants only)

Please note after each core domain body of knowledge area which university course(s) or university level continuing education course(s) or third party accredited educational institution course you have successfully completed that address the criteria listed. One course may be used to meet several domain areas. Documentation (e.g. official transcript or University Level Continuing Education Certificate of Completion/ Attendance) must be provided for each Core Domain Area.

1. Knowledge of the Blindness System

a. Demonstrate knowledge of the demographics of blindness and visual impairment.
b. Demonstrate knowledge of the history of the education and rehabilitation services for people with visual impairments.
c. Demonstrate knowledge of the major legislation governing blindness services and disability issues including eligibility criteria for services.
d. Demonstrate knowledge of the philosophy, structure, and governing legislation of independent living programs.
e. Demonstrate knowledge of the structure and funding sources of private, state/province and federal blindness systems.
f. Demonstrate knowledge of the major blindness consumer groups, their philosophies and the services/benefits they offer.
g. Demonstrate knowledge of advocacy strategies used to promote positive attitudes towards, and inclusion of, individuals with disabilities and other under- represented populations.
h. Identify major publications and information resources relating to services for people with visual impairments.
i. Demonstrate knowledge of services to children and youth including IDEA, Expanded Core Curriculum (ECC) and age appropriate service delivery including the Individualized Education Programs (IEP).

j. Demonstrate knowledge of vocational rehabilitation practices and regulations, including the Individual Plan for Employment (IPE), and the Individual Program
Plan (IPP-Canada).

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

2. [bookmark: 2._Medical_Aspects_of_Blindness_and_Low_]Medical Aspects of Blindness and Low Vision

a. Demonstrate knowledge of the relationship between etiology of vision loss and the effect of that loss upon individual development, behavior and environmental needs, including implications for vision rehabilitation therapist services:
i. Demonstrate knowledge of the anatomy of the human eye.

ii. Demonstrate knowledge of diseases and disorders of the human eye.

iii. Demonstrate knowledge of functional implications imposed by diseases and disorders of the human eye.
iv. Demonstrate knowledge of the range of medical, surgical, and optical remediations for diseases and disorders of the human eye.
v. Demonstrate knowledge of specific medical and physical contraindications for diseases and disorders of the human eye.
vi. Demonstrate knowledge of systemic diseases, acquired medical
conditions and traumatic injury and their impact on vision.
vii. Demonstrate knowledge of possible side effect of medications and impact on functioning and the rehabilitation process.

b. Demonstrate the ability to complete an assessment to determine whether visual, non-visual or a combination of strategies is appropriate to achieve specific goals of the learner.
c. Select or create and implement a functional vision assessment to identify and quantify the level of current visual functioning.
d. Select or create and implement a sequential instructional program to integrate the use of low vision aids and strategies to specific instructional needs of individuals who are visually impaired including:
i. Fixating, focusing, tracking, and scanning skills, including techniques for eccentric viewing and fixation.
ii. Visual perceptual skills.

iii. Vision stimulation training and instruction.

iv. Instruction in a range of techniques for print reading or access.

v. Assessment and adaptation of environmental variables and materials for personal, educational, and vocational tasks, including organization lighting, color, glare control and contrast.
vi. Instruction with prescribed near, intermediate, and distance non-optical and optical devices, and video magnifiers in conjunction with instruction in communication skills and activities of daily living.
vii. Assessment of natural and artificial lighting and implementation of strategies to optimize visual functioning.
e. Demonstrate knowledge of appropriate resources and referrals for environmental, media, and instructional interventions used to alleviate or modify the functional effects of specific eye disorders.

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	

Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 		

3. [bookmark: 3._Professionalism_and_Practice_Methods]Professionalism and Practice Methods

a. Demonstrate knowledge of effective case management practices, including methods for data collection and case reporting.
b. Demonstrate knowledge of interdisciplinary teamwork principles and appropriate referral processes.
c. Demonstrate knowledge of legal and civil rights relating to rehabilitation, transition planning, vocational services and advocacy of protected persons.
d. Demonstrate knowledge of the historical development, current status, practitioner demographics, and major issues in the field of vision rehabilitation therapy (VRT) (i.e. home teacher, living skills instructor, rehabilitation teacher, access technology specialist).
e. Demonstrate knowledge of the VRT Code of Ethics, the scope of practice, and privacy/confidentiality regulations.
f. Demonstrate knowledge of standards and practices of certification and accreditation.
g. Demonstrate knowledge of the principles of individualized program planning, including transition, independent living and vocational rehabilitation services and programming.
h. Demonstrate knowledge, skills and abilities to assess, design and implement an individualized service plan based on client/consumer needs.
i. Demonstrate ability to write and effectively document; including goals and objectives with measurable outcomes.
j. Demonstrate knowledge of the roles and functions of a private contracting VRT.

k. Demonstrate knowledge of appropriate resources to meet the need for services or adapted materials by and for individuals with visual and/or multiple impairments.

l. Demonstrate knowledge of methods for securing, instructing and working with volunteers, peers, para-professionals, vendors and private contractors.
m. Demonstrate knowledge of methods for the design and delivery of in-service workshops to consumers, communities, service organizations, etc.
n. Demonstrate the ability to communicate effectively with clients/consumers, family members, peers and other professionals.
o. Demonstrate the ability to evaluate and integrate new and existing technology into vision rehabilitation services.
p. Demonstrate ability to manage casework services related to itinerant teaching

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

4. Personal Management

Select, design and implement a sequential instructional program to meet the specific independent living needs of learners who are blind or visually impaired including to:
a. Design appropriate methods and materials used for the adaptations/ modifications of personal management skills.
b. Demonstrate ability to teach personal hygiene skills and techniques (i.e. shaving, nail care, dental care).

c. Demonstrate ability to teach dressing and grooming techniques (i.e. hair care, application of makeup, selection of appropriate and/or color-coordinated clothing).
d. Demonstrate ability to teach adaptive eating techniques.

e. Demonstrate ability to teach adaptive time management techniques (i.e. making appointments, use of adapted timepieces, managing daily calendar).
f. Demonstrate ability to teach care and maintenance of clothing (i.e. laundering, ironing, mending).
g. Demonstrate ability to teach adapted needle threading and sewing techniques.

h. Demonstrate ability to teach socialization skills (i.e. body language, gestures, self-advocacy, gathering and processing interpersonal information).
i. Demonstrate ability to teach identification, organization and labeling of medications to promote proper and safe usage.

j. Demonstrate ability to teach adapted medication administration techniques as appropriate (i.e. use of eye drop guide)
k. Demonstrate awareness and use of methods and technology for adaptive management of diabetes (i.e. insulin measurement, glucose monitoring, medication management, record keeping, vision-related precautions, related resources).

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

5. Home Management

Select, design and implement a sequential instructional program to include appropriate methods and materials used for the adaptation/modification of home management skills
a. Demonstrate ability to teach kitchen skills

i. Demonstrate ability to teach identification, organization and labeling systems for kitchen and household items for operation, efficiency and safety.
ii. Demonstrate ability to teach use of adaptive kitchen and household safety techniques and equipment.
iii. Demonstrate ability to teach meal preparation skills including but not limited to:
(a) Use of adaptive techniques for menu planning, grocery shopping, organizing and labeling.
(b) Food preparation i.e. pouring, cutting, dicing, measuring

(c) Cold prep i.e. spreading opening containers and boxes

(d) Awareness of and ability to teach access to nutritional and dietary information.
(e) Demonstrate the ability to teach adaptive cooking i.e. stove top use, oven use, and alternative devices and methods.
b. Demonstrate ability to teach use of adaptive techniques for money identification and management, budgeting, banking on-line, automatic bill paying, debit card management and record keeping.
c. Demonstrate ability to secure and manage volunteers/employees (i.e. readers, drivers, shoppers).
d. Demonstrate ability to teach use of adaptive techniques of home mechanics (i.e. use of hand tools, performing minor repairs, changing light bulbs/batteries)
e. Demonstrate ability to teach use of adaptive techniques of household cleaning (i.e. sweeping, dusting, vacuuming, cleaning bathrooms, washing windows).
f. Demonstrate ability to teach upkeep and maintenance of home appliances.

g. Demonstrate ability to teach the use of home systems (i.e. regulating thermostats, use of home security systems, smoke detectors/fire extinguishers).

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

6. Communication Systems

Select, design and implement a sequential instructional program for:

a. teaching adaptive reading skills to learners who are blind or visually impaired, including:
i. Demonstrate ability to conduct a reading media assessment (i.e. standard/large print, tactile, audio) to assist learners in reaching their reading goals.
ii. Demonstrate competency with both the Unified English Braille Code and the English Braille American Edition.
iii. Demonstrate knowledge of braille readiness activities.

iv. Demonstrate ability to teach braille reading

v. Demonstrate knowledge of alternative and augmentative communications systems, including, use of standard accessibility features in existing technology, computer screen magnification and screen reading programs, tactual output displays, electronic VIDEO low vision devices, telecommunication systems for deaf-blind persons, and communication boards.

vi. Demonstrate the ability to integrate USE OF prescribed low vision aids into a reading program.
vii. Identify appropriate adaptive resources for instruction in basic reading skills.
b. teaching adaptive writing skills to learners who are blind or visually impaired including:
i. Demonstrate knowledge of braille writing with braille notetakers, brailler, slate and stylus.
ii. Demonstrate the ability to teach keyboarding.

iii. Demonstrate knowledge of handwriting instruction techniques.

iv. Demonstrate knowledge of handwriting guides and devices and what constitutes a legal signature.
v. Demonstrate knowledge and ability to teach note taking skills.

vi. Demonstrate knowledge and ability to teach labeling methods.

vii. Demonstrate knowledge of techniques for teaching raised line drawings and tactile graphics
viii. Demonstrate knowledge and techniques for producing raised line drawings and tactile graphics.
ix. Identify appropriate resources for adaptive writing skills/tools.

x. Demonstrate knowledge of teaching adaptive/electronic notetakers.
xi. Demonstrate awareness of current “off the shelf” technologies.

c. Teach recording skills, including storage and retrieval of information and maintenance of equipment.
i. Identify and teach operation and maintenance of a variety of audio recording and listening devices.
ii. Teach audio indexing techniques and managing audio files.

iii. Demonstrate knowledge of electronic listening, reading, and recording resources (e.g. Optical Character Readers, digital books, daisy formats, NIMAS).

iv. Demonstrate knowledge of telecommunication devices and their features including smart phones and tablets,
v. Demonstrate knowledge of techniques for using telecommunication devices, smart phones and mobile devices with accessible apps that can be applied throughout VRT domain areas
vi. Demonstrate knowledge of Radio Reading Services and telephone information services.
vii. Demonstrate in the ability to instruct in the employment and use of sighted readers
viii. Identify appropriate resources for training in listening and recording skills

ix. Demonstrate knowledge of resources and methods of downloading books that utilize electronic reading platforms
d. Teaching measurement and calculation skills including:

i. Demonstrate knowledge of adapted calculators and/or abacus.

ii. Demonstrate knowledge of measurement devices.

iii. Identify appropriate resources for measurement and calculation skills.

iv. Demonstrate awareness of software that is appropriate for assisting with mathematical calculations.
v. Demonstrate knowledge of resources for adaptive math and science equipment

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	

Course Title & Number: 	

7. Braille and Other Tactual Systems

a. Demonstrate ability to read standard contracted literary braille.

b. Demonstrate ability to write standard contracted literary braille, using slate and stylus, mechanical braille (e.g. Perkins), and electronic braille notetaker.
c. Demonstrate ability to assess tactual perception of the learner and adapt/modify instructional materials accordingly.
d. Demonstrate ability to select, design and implement a sequential program for teaching braille reading
e. Demonstrate ability to select, design and implement a sequential program for teaching braille writing
f. Demonstrate ability to assess and adapt printed materials into an appropriate, usable tactile format.
g. Demonstrate ability to scan, create and edit electronic files for braille production using appropriate technology, including computer software and hardware.
h. Identify appropriate braille resources and transcription services.

i. Demonstrate awareness of alternative braille codes and resources for additional instruction
j. Demonstrate ability to select/create and administer diagnostic tests of braille literacy and reading/writing speed and accuracy.

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 	

8. [bookmark: 8._Access_Technology]Access Technology

a. Demonstrate knowledge of the various types of emerging access technology.

b. Demonstrate skill in the use of access hardware and productivity software.

c. Demonstrate the ability to assess the needs of learners to establish which access technology and/or hardware modifications will best meet their goals.
d. Demonstrate the ability to select, design and modify a sequential instructional program incorporating the use of access technology based on learners’ abilities.

e. Demonstrate the ability to perform an ecological assessment of the learner's workplace.
f. Demonstrate knowledge of how to access tech support, technology manufacturers and distributors.
g. Demonstrate awareness of access technology training resources.

h. Demonstrate knowledge of various online education delivery formats and identify resources to address access issues.
i. Demonstrate knowledge of the role of the Access Technology Specialist and referral process.
j. Demonstrate knowledge of Universal Design Principles and universally designed products.

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

9. Recreation and Leisure

a. Demonstrate the ability to select, design, and implement a sequential instructional program to meet the specific recreation and leisure needs and
interests of learners.

i. Crafts, hobbies and adapted games.

i. Cultural, religious, and educational pursuits.

ii. Sports and recreational activities.

iii. Community participation/integration

b. Demonstrate ability to identify and organize materials, techniques and resources for planning and implementing recreational and leisure activities.
c. Identify appropriate referral resources or additional recreational and leisure pursuits, including specialized blindness programs (i.e. BOLD, USABA, Blind Golfers Association).

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

10. [bookmark: 10._Aging_and_Vision_Loss]Aging and Vision Loss

a. Demonstrate knowledge of the major national demographic trends in aging and vision loss.
b. Demonstrate knowledge of the major physiological, sensory, social, economic, and cognitive/perceptual changes in the aging process.
c. Demonstrate knowledge of the major theoretical and psychosocial aspects of aging.

d. Demonstrate knowledge of the current network of services to older adults, including entitlement programs, health-care service delivery systems, adult protective services and residential and institutional living arrangements/options.
e. Demonstrate knowledge of the current policies and legislation related to aging and vision loss.
f. Identify appropriate referral resources and referrals for services to older adults.

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

11. Deaf-blindness

a. Demonstrate the ability to utilize alternative communication systems for individuals who are deaf-blind.
b. Identify appropriate resources for instruction in other forms of communication used by individuals who are deaf-blind.
c. Demonstrate knowledge of appropriate methods and materials for the adaptation of independent living skills for individuals who are deaf-blind.
d. Identify resources for services to persons who are deaf-blind.

e. Identify resources for services persons who are aging with hearing and vision loss.
f. Identify local resources for acquiring equipment and training from
<icanconnect.org>

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

12. Teaching and Learning Strategies
a. Demonstrate knowledge of contemporary learning theories appropriate for adults, young adults, and children.
b. Demonstrate the ability to utilize the principles of andragogy (adult learning theory), in relation to vision rehabilitation therapy assessment and teaching processes.
c. Demonstrate knowledge of lifespan human development.

d. Utilize listening, and problem-solving skills during interview, preliminary history taking, and comprehensive vision rehabilitation assessment to formulate an effective treatment plan.
e. Demonstrate the ability to design, select and implement appropriate methods and materials for comprehensive vision rehabilitation therapy assessments and training.
f. Demonstrate the ability to create and modify lesson plans that contain appropriate goals, objectives, and task analysis based on interpretation of assessment results.
g. Demonstrate the ability to adjust and modify lesson plans according to the assessment of consumer needs and abilities.
h. Demonstrate knowledge of vision rehabilitation therapy teaching methodologies utilized in itinerant and center-based service delivery systems.
i. Demonstrate knowledge of appropriate instructional strategies for the transfer of independent living skills from the training center to the home and community environments.

j. Identify appropriate resources and referrals to accommodate diversity and differences in learning.
k. Demonstrate the ability to use multiple teaching strategies, i.e., problem-based learning, motivational counseling, chaining, etc.

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

13. Psychosocial Aspects of Blindness and Vision Loss

a. Demonstrate knowledge of factors affecting an individual's adjustment to vision loss, visual impairment, and the rehabilitation process.
b. Demonstrate knowledge of the impact of vision loss and visual impairment on family, friends and significant others.
c. Demonstrate knowledge of the relevant theories of adjustment to vision loss,

d. Demonstrate knowledge of the key elements necessary for the establishment of an appropriate working relationship with learners and their caregivers.

e. Demonstrate knowledge of counseling techniques to facilitate adjustment to vision loss.
f. Demonstrate ability to design and implement consumer-driven strategies of self- advocacy.
g. Identify appropriate community resources and referral process for counseling services for individuals as well as families, friends, and significant others.

Provider Organization: 	

Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

14. Individuals Who are Blind or Visually Impaired With Additional Disabilities

a. Demonstrate knowledge of eligibility criteria for the classifications, major legislative issues, and current demographics of disability groups.
b. Demonstrate knowledge of the interactive effects of physical, sensory, cognitive, social, and/or emotional disabilities upon individuals who are blind or visually impaired, their relationships and environments.
c. Demonstrate familiarity with and implications of alternative mobility devices (i.e. wheelchairs, walkers, support canes) and transportation options that may be utilized by persons with visual impairment with additional disabilities.
d. Demonstrate knowledge of appropriate methods, materials, and devices for the adaptation of independent living skills by individuals who are visually impaired with additional disabilities.
e. Identify appropriate resources and referrals for services to persons who are visually impaired with additional disabilities.
f. Demonstrate knowledge and understanding of issues and resources available to assist persons with a range of disabilities.
g. Demonstrate ability to asses when and how to refer consumers to other appropriate qualified specialists.

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

15. Research

a. Demonstrate knowledge of the basic language and concepts of research.

b. Demonstrate the ability to understand and evaluate research studies.

c. Demonstrate the ability to obtain and apply research findings to best evidenced based rehabilitation practices for individuals who are blind or visually impaired.
d. Demonstrate the ability to formulate an hypothesis in order to explore the feasibility of needed research.
e. Demonstrate knowledge of ethical considerations in research.

f. Demonstrate knowledge of contemporary research issues and needs in education, disability, access technology, and rehabilitation.

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

Provider Organization: 	 Course Title & Number: 		

16. Orientation and Mobility

a. Select, design and implement a sequential instructional program to familiarize a blind or visually impaired learner with indoor orientation and basic mobility skills including.

i. Basic orientation techniques.

ii. Human guide techniques.

iii. Self-protective techniques.

iv. Independent indoor movement.

v. Systematic search patterns.

vi. Seating techniques.

vii. Room familiarization.

viii. Sensory development techniques.

b. Identify appropriate orientation and mobility resources.

c. Demonstrate knowledge of dog guide programs, including an understanding of Federal/state regulations related to public access of dog guides. .
d. Demonstrate ability to assess when to refer for evaluation by a Certified Orientation and Mobility Specialist.

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

17. Employment related skills:

a. Demonstrate knowledge of appropriate instructional strategies for the transfer or integration of independent living skills from the rehabilitation setting to the employment environment.

b. Demonstrate the ability to perform a job analysis of the learner's workplace, taking into consideration ergonomics, modifications and access technology needed to perform assigned duties.
c. Demonstrate ability to assess when to refer consumers to vocational rehabilitation services.
d. Identify appropriate resources and skills related to job search activities, i.e. applications, interview skills, resumes, online sites, follow-up skills.

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

Provider Organization: 	 Course Title & Number: 	

[bookmark: Provider_Organization:__________________][bookmark: Course_Title_&_Number:__________________]Provider Organization: 	 Course Title & Number: 	

“I do hereby affirm that all of the information submitted on this form is true and correct to the best of my knowledge. I further affirm that documentation has been submitted to the CVRT Supervisor, and sent with this form to ACVREP to document completion”.

Signature of VRT applicant: 	Date: 	

“I do hereby affirm that all of the information submitted on this form is true and correct to the best of my knowledge. My signature affirms that I have been presented with documentation to verify all Core Domains as documented”.

Signature of CVRT supervisor: 	Date: 	

CVRT supervisor’s name (please print):

[bookmark: Attachment_7e__CATEGORY_2__VRT_Revision][bookmark: CATEGORY_2]UPDATED ELIGIBLITY REQUIREMENTS

CATEGORY 1: Remains unchanged

CATEGORY 2

Eligibility to sit for the certifying examination:

For All Candidates

· Proof of a minimum of a Bachelor's degree (or equivalent, as verified through an independent credentialing body) or post-secondary diploma, from an accredited university or college in any field with proof of post-secondary education (accredited university, college or third party-accredited CE provider) demonstrating knowledge in the of ACVREP VRT Body of Knowledge for all domain areas. In addition, the CVRT supervisor must verify that the applicant demonstrates basic competency in all core domain areas.

Supporting documentation required:

Official transcripts documenting the degree

1. Official transcripts or CE certificates documenting completion of coursework in the ACVREP VRT Body of Knowledge for all domain areas.
2. Core Domain Area Checklist (Appendix C in the CVRT Certification Handbook) verifying basic competency in all core domain areas must be completed by the CVRT internship supervisor and submitted with the eligibility application.

[bookmark: For_All_Candidates]For All Candidates

· Successful completion of at least 350 hours of discipline specific, supervised practice that includes, but is not limited to, direct service hours, and related phone calls, meetings, observations, report writing, etc. At least 260 hours must be in direct service with consumers and/or family members (that may include assessment, instruction, evaluation, etc.). The practice must be supervised by a current CVRT. The practice can be supervised by an onsite or offsite CVRT, provided there is a means for the offsite CVRT supervisor to evaluate intern performance (i.e. telecommunications, communication with on-site VRT supervisor, etc.). The internship must include the provision of a variety of direct services to adults with vision impairments or blindness.

Supporting documentation required:

1. Clinical Competency Evaluation Form completed and signed by the CVRT practice supervisor (see Appendix A in the CVRT Certification Handbook).
Please note: Applicants completing multiple internships in order to meet the minimum hour or competency requirements, must submit a Clinical Competency Evaluation Form for all internships completed, signed by the CVRT supervisor(s).

2. If the CVRT practice supervisor is offsite, an Off-Site Supervisor Contract must also be completed, signed by the practice supervisor and applicant, and approved by the ACVREP office prior to the practice taking place (see Appendix B in the CVRT Certification Handbook).

3. Sign the Statement of Endorsement agreeing to uphold high ethical and professional standards and the Statement of Integrity (see CVRT Eligibility Application).

