DISTANCE EDUCATION ENTRY-LEVEL OCCUPATIONAL THERAPY (OT) EDUCATIONAL PROGRAMS

The following accredited entry-level occupational therapy programs indicated that some portion of the program is offered by distance education* in response to the 2019/2020 ACOTE Annual Data Report.

NOTE: At this time, no accredited entry-level occupational therapy program is offered completely online. Prospective applicants should carefully review the program's website for in-class and fieldwork requirements.

OCCUPATIONAL THERAPY DOCTORAL-DEGREE-LEVEL PROGRAMS:

DISTANCE EDUCATION OT DOCTORAL DEGREE LEVEL				
PERCENT	SCHOOL	CITY	ST	WEBPAGE
50-74%	Nova Southeastern-Tampa Bay	Clearwater	FL	http://healthsciences.nova.edu/ot/doctor- occupational-therapy/otd/
50-74%	U. of St. Augustine-Austin	Austin	TX	https://www.usa.edu/academics/college-of-rehabilitative-sciences/doctor-occupational-therapy/
50-74%	U. of St. Augustine-CA	San Marcos	CA	https://www.usa.edu/
50-74%	U. of St. Augustine-FL	St. Augustine	FL	https://www.usa.edu/
25-49%	Boston U. (Sargent Col.)	Boston	MA	http://www.bu.edu/sargent/academics/depart ments-programs/occupational- therapy/entryotd/
25-49%	Pacific University	Hillsboro	OR	https://www.pacificu.edu/ot/index.cfm
25-49%	Thomas Jefferson-Ctr City	Philadelphia	PA	http://www.jefferson.edu/university/health_professions/departments/occupational_therapy.html
1-24%	Creighton University	Omaha	NE	https://spahp.creighton.edu/future- students/doctor-occupational-therapy
1-24%	Drake University	Des Moines	IA	https://www.drake.edu/ot/
1-24%	Duquesne University	Pittsburgh	PA	http://www.duq.edu/ot
1-24%	Gannon University-Florida	Ruskin	FL	http://www.gannon.edu/Academic- Offerings/Health-Professions-and- Sciences/Graduate/Occupational-Therapy- Doctorate/
1-24%	Huntington University	Fort Wayne	IN	https://www.huntington.edu/graduate/occupational-therapy
1-24%	Kettering College	Beavercreek	ОН	http://www.kc.edu/otd
1-24%	Rush University	Chicago	IL	https://www.rushu.rush.edu/occuth/
1-24%	Samuel Merritt University	Oakland	CA	http://www.samuelmerritt.edu/occupational_t herapy
1-24%	St. Ambrose University	Davenport	IA	https://www.sau.edu/ot/
1-24%	Touro University Nevada	Henderson	NV	https://tun.touro.edu/programs/occupational-therapy/
1-24%	U. of Indianapolis	Indianapolis	IN	https://www.uindy.edu/health-sciences/ot/
1-24%	U. of South Dakota	Vermillion	SD	http://www.usd.edu/ot
1-24%	U. of Tennessee-Chattanooga	Chattanooga	TN	https://www.utc.edu/occupationaltherapy/
1-24%	U. of the Sciences	Philadelphia	PA	https://www.usciences.edu/ot
1-24%	U. of Toledo	Toledo	ОН	http://www.utoledo.edu/hhs/ot/
1-24%	Western New England University	Springfield	MA	https://www1.wne.edu/pharmacy-and-health- sciences/academics/otd/index.cfm

OCCUPATIONAL THERAPY MASTER'S-DEGREE-LEVEL PROGRAMS:

DISTANCE EDUCATION OT MASTER'S DEGREE LEVEL				
PERCENT	SCHOOL	CITY	ST	WEBPAGE
75-100%	Cabarrus College of H.S.	Concord	NC	https://www.carolinashealthcare.org/education/ cabarrus-college-of-health-sciences/Academic- Programs/occupational-therapy
75-100%	Keiser UFt. Lauderdale	Ft. Lauderdale	FL	https://www.keiseruniversity.edu/occupational-therapy-ms/
75-100%	U. of Mary* *(between main campus and other program site in Billings, Montana)	Bismarck	ND	https://www.umary.edu/academics/programs/doctorate-occupational-therapy.php
75-100%	U. of Minnesota* *(between main campus and additional location in Rochester, Minnesota)	Minneapolis	MN	https://www.alliedhealth.umn.edu/occupational-therapy-ot
75-100%	U. of Oklahoma* *(between main campus and additional location in Tulsa, Oklahoma)	Oklahoma City	OK	https://alliedhealth.ouhsc.edu/ProspectiveStudents/AcademicPrograms/MasterofOccupationalTherapy(MOT).aspx#13895328-messagefrom-the-program-director
50-74%	Bay Path University	East Longmeadow	MA	https://www.baypath.edu/academics/graduate-programs/occupational-therapy-m/ or https://www.baypath.edu/academics/graduate-programs/occupational-therapy-bridge-m/ (Bridge)
50-74%	Grand Valley State University	Grand Rapids	MI	http://www.gvsu.edu/ot
50-74%	Ithaca College	Ithaca	NY	https://www.ithaca.edu/hshp/depts/ot/
50-74%	Nebraska Methodist College	Omaha	NE	http://www.methodistcollege.edu/allied- health/master-degree/occupational-therapy
50-74%	Shenandoah University* *(between main campus and additional location in Leesburg, Virginia)	Winchester	VA	https://www.su.edu/occupational-therapy/
50-74%	Trinity Washington Univ.	Washington	DC	https://www.trinitydc.edu/programs/master-of- occupational-therapy/
50-74%	U. of Louisiana at Monroe	Monroe	LA	https://www.ulm.edu/ot/
50-74%	U. of St. Augustine-Austin	Austin	TX	https://www.usa.edu/academics/college-of- rehabilitative-sciences/master-occupational- therapy-mot/
50-74%	U. of St. Augustine-CA	San Marcos	CA	https://www.usa.edu/
50-74%	U. of St. Augustine-FL	St. Augustine	FL	https://www.usa.edu/p39-43-Master-of- Occupational-Therapy.aspx
50-74%	U. of St. Augustine-Miami	Coral Gables	FL	https://www.usa.edu/
25-49%	Barry University	Miami Shores	FL	http://www.barry.edu/occupational-therapy-ms/
25-49%	Belmont University	Nashville	TN	http://www.belmont.edu/ot/msot/index.html
25-49%	Brenau University* *(between main campus and additional location in Norcross, Georgia)	Gainesville	GA	https://www.brenau.edu/healthsciences/occupa tionaltherapy/
25-49%	Concordia Univ. Wisconsin	Mequon	WI	https://www.cuw.edu/academics/programs/occupational-therapy-masters/index.html
25-49%	Howard University	Washington	DC	https://cnahs.howard.edu/programs/occupational-therapy
25-49%	New England Institute of Tech.	East Greenwich	RI	https://www.neit.edu/Programs/Graduate- Degree-Programs/Occupational-Therapy
25-49%	Salem State University	Salem	MA	https://www.salemstate.edu/academics/college -health-and-human-services/occupational- therapy

DISTANCE EDUCATION OT MASTER'S DEGREE LEVEL				
PERCENT	SCHOOL	CITY	ST	WEBPAGE
25-49%	Spalding University	Louisville	KY	http://spalding.edu/occupational-therapy/
25-49%	Thomas Jefferson-East Falls	Philadelphia	PA	http://www.jefferson.edu/ot/
25-49%	U. of North Dakota* *(between main campus and additional location in Casper, Wyoming)	Grand Forks	ND	http://www.med.und.edu/occupational-therapy/
1-24%	Abilene Christian University	Abilene	TX	https://www.acu.edu/graduate/academics/occu pational-therapy.html
1-24%	AdventHealth University	Orlando	FL	https://www.ahu.edu/academics/master-of- occupational-therapy
1-24%	Alvernia University	Reading	PA	http://www.alvernia.edu/academics/graduate/msot/index.html
1-24%	American International College	Springfield	MA	https://www.aic.edu/school-of-health-sciences/program/occupational-therapy/
1-24%	Augusta University	Augusta	GA	http://www.augusta.edu/alliedhealth/ot/
1-24%	Baker College Ctr. for GS	Flint	MI	https://www.baker.edu/programs- degrees/health-sciences/occupational- therapy/https://www.baker.edu/academics/grad uate-studies/college-of-health-science/school- of-occupational-therapy/
1-24%	Chicago State University	Chicago	IL	http://www.csu.edu/occupationaltherapy/
1-24%	Cleveland State University	Cleveland	ОН	https://www.csuohio.edu/sciences/occupational-therapy/occupational-therapy
1-24%	College of St. Mary	Omaha	NE	http://www.csm.edu/academics/health-human- services/occupational-therapy
1-24%	College of St. Scholastica	Duluth	MN	http://www.css.edu/Graduate/Masters- Doctoral-and-Professional-Programs/Areas-of- Study/MS-Occupational-Therapy.html
1-24%	Cox College	Springfield	МО	https://coxcollege.edu/masters-of-science-in- occupational-therapy-at-cox-college/
1-24%	Davenport University	Grand Rapids	MI	https://www.davenport.edu/academics/areas/c ollege-health-professions/master-science- occupational-therapy
1-24%	Dominican College	Orangeburg	NY	https://www.dc.edu/ot/
1-24%	Dominican University of CA	San Rafael	CA	https://www.dominican.edu/academics/graduat e-programs/occupational-therapy
1-24%	Duquesne University	Pittsburgh	PA	http://www.duq.edu/ot
1-24%	D'Youville College	Buffalo	NY	http://www.dyc.edu/academics/schools-and-departments/health-professions/departments/occupational-therapy/
1-24%	Eastern Kentucky University	Richmond	KY	https://www.ot.eku.edu
1-24%	Eastern Washington University	Spokane	WA	http://www.ewu.edu/ot
1-24%	Elmhurst College	Elmhurst	IL	https://elmhurst.edu/mot
1-24%	Emory and Henry College	Marion	VA	https://www.ehc.edu/academics/occupational-therapy/
1-24%	Florida A & M University	Tallahassee	FL	http://www.famu.edu/index.cfm?ot
1-24%	Florida Gulf Coast University	Fort Myers	FL	https://www2.fgcu.edu/mariebcollege/RS/OTM S/index.asp
1-24%	Florida International Univ.	Miami	FL	http://cnhs.fiu.edu/ot/
1-24%	Gannon University	Erie	PA	http://www.gannon.edu/Academic- Offerings/Health-Professions-and- Sciences/Undergraduate/Occupational- Therapy/
1-24%	Governors State University	University Park	IL	http://www.govst.edu/mot/
1-24%	Idaho State University	Pocatello	ID	https://isu.edu/ot/

DISTANCE EDUCATION OT MASTER'S DEGREE LEVEL				
PERCENT	SCHOOL	CITY	ST	WEBPAGE
1-24%	Keuka College	Keuka Park	NY	https://www.keuka.edu/academics/programs/occupational-therapy
1-24%	Le Moyne College	Syracuse	NY	https://www.lemoyne.edu/ot
1-24%	Lenoir-Rhyne University	Hickory	NC	https://www.lr.edu/ot
1-24%	Loma Linda University Health	Loma Linda	CA	http://alliedhealth.llu.edu/academics/occupational-therapy
1-24%	Long Island Univ., Brooklyn	Brooklyn	NY	http://www.liu.edu/Brooklyn/Academics/School- of-Health-Professions/Academic- Programs/Occupational-Therapy
1-24%	Louisiana St. UNew Orleans	New Orleans	LA	http://alliedhealth.lsuhsc.edu/ot/default.aspx
1-24%	Maryville University	St. Louis	МО	https://www.maryville.edu/hp/master- occupational-therapy/
1-24%	Medical U. of S. Carolina	Charleston	SC	https://www.musc.edu/chp/ot
1-24%	Mercy College	Dobbs Ferry	NY	https://www.mercy.edu/degrees-programs/ms- occupational-therapy
1-24%	Misericordia University	Dallas	PA	https://www.misericordia.edu/page.cfm?p=634
1-24%	Mount Mary University	Milwaukee	WI	http://www.mtmary.edu/ot
1-24%	Nazareth College	Rochester	NY	https://www2.naz.edu/academics/occupational- therapy-degree-program/
1-24%	New York Inst. of Tech.	Old Westbury	NY	https://www.nyit.edu/degrees/occupational_the rapy
1-24%	New York University	New York	NY	https://www.steinhardt.nyu.edu/ot/
1-24%	Nova Southeastern Univ.	Ft. Lauderdale	FL	http://healthsciences.nova.edu/ot/mot/index.html
1-24%	Quinnipiac University	Hamden	СТ	https://www.qu.edu/schools/health- sciences/programs/dual-degree-bs-health- science-studies-master-occupational- therapy.html
1-24%	Radford University	Radford	VA	http://www.radford.edu/ot
1-24%	Rush University	Chicago	IL	https://www.rushu.rush.edu/occuth/
1-24%	Sacred Heart University	Fairfield	СТ	http://www.sacredheart.edu/academics/college ofhealthprofessions/academicprograms/occup ationaltherapy/
1-24%	Sage Colleges	Troy	NY	https://www.sage.edu/academics/school-of-health-sciences/occupational-therapy-programs/
1-24%	Salus University	Elkins Park	PA	http://www.salus.edu/occupational-therapy
1-24%	Samuel Merritt University	Oakland	CA	http://www.samuelmerritt.edu/occupational_the rapy
1-24%	San Jose State University	San Jose	CA	https://www.sjsu.edu/occupationaltherapy/
1-24%	Seton Hall University	Nutley	NJ	http://www.shu.edu/academics/gradmeded/ms- occupational-therapy/
1-24%	Shawnee State University	Portsmouth	ОН	http://www.shawnee.edu/academics/rehabilitation-sports/master-occupational-therapy/index.aspx
1-24%	St. Catherine University	St. Paul	MN	https://www.stkate.edu/academics/graduate- degrees/academic-programs/maot
1-24%	Stony Brook University	Stony Brook	NY	https://www.stonybrook.edu/
1-24%	SUNY-Downstate	Brooklyn	NY	http://www.downstate.edu/CHRP/ot/
1-24%	Texas Woman's Univ.	Denton	TX	https://www.twu.edu/occupational-therapy/
1-24%	Thomas Jefferson-Ctr City	Philadelphia	PA	http://www.jefferson.edu/university/health_professions/departments/occupational_therapy.html
1-24%	Touro College	Bay Shore	NY	http://shs.touro.edu/programs/occupational- therapy/

DISTANCE EDUCATION OT MASTER'S DEGREE LEVEL				
PERCENT	SCHOOL	CITY	ST	WEBPAGE
1-24%	Towson University	Towson	MD	https://www.towson.edu/chp/departments/occu therapy/index.html
1-24%	Tufts University	Medford	MA	http://ase.tufts.edu/occupationaltherapy
1-24%	U. at Buffalo, SUNY	Buffalo	NY	http://sphhp.buffalo.edu/rs/ot/bsms/index.php
1-24%	U. of Alabama at Birmingham	Birmingham	AL	http://www.uab.edu/shp/ot/
1-24%	U. of Findlay	Findlay	ОН	https://www.findlay.edu/health-
				professions/occupational-therapy/
1-24%	U. of Florida	Gainesville	FL	http://www.ot.phhp.ufl.edu
1-24%	U. of Illinois	Chicago	IL	http://go.uic.edu/ms-ot
1-24%	U. of Indianapolis	Indianapolis	IN	https://www.uindy.edu/health-sciences/ot/
1-24%	U. of Kansas	Kansas City	KS	http://www.kumc.edu/school-of-health-
				professions/occupational-therapy-
				education/entry-level-mot.html
1-24%	U. of Missouri	Columbia	MO	http://healthprofessions.missouri.edu/occupatio
				<u>nal-therapy</u>
1-24%	U. of New Hampshire	Durham	NH	https://chhs.unh.edu/occupational-therapy
1-24%	U. of New Mexico	Albuquerque	NM	http://ot.unm.edu
1-24%	U. of North Carolina	Chapel Hill	NC	https://www.med.unc.edu/ahs/ocsci/
1-24%	U. of South Alabama	Mobile	AL	http://www.southalabama.edu/colleges/alliedhealth/ot/
1-24%	U. of Southern California	Los Angeles	CA	http://chan.usc.edu/
1-24%	U. of Southern Indiana	Evansville	IN	http://www.usi.edu/health/occupational-therapy
1-24%	U. of Southern Maine	Lewiston	ME	https://www.usm.maine.edu/ot/
1-24%	U. of Tennessee-Memphis	Memphis	TN	https://www.uthsc.edu/health-professions/ot/
1-24%	U. of Texas at El Paso	El Paso	TX	https://www.utep.edu/chs/ot/
1-24%	U. of Texas Medical Branch	Galveston	TX	https://shp.utmb.edu/OccupationalTherapy/
1-24%	U. of the Sciences	Philadelphia	PA	https://www.usciences.edu/ot
1-24%	U. of Wisconsin-Madison	Madison	WI	https://kinesiology.education.wisc.edu/ot/
1-24%	Utica College	Utica	NY	https://www.utica.edu/academics/programs/occ
				upational-therapy
1-24%	Walsh University	North Canton	ОН	https://www.walsh.edu/master-of-occupational-
	,			therapy
1-24%	Wayne State University	Detroit	MI	http://www.cphs.wayne.edu/ot/
1-24%	Western Michigan University	Kalamazoo	MI	https://wmich.edu/ot
1-24%	Winston-Salem State	Winston-Salem	NC	https://www.wssu.edu/academics/colleges-
	University			and-departments/school-of-health-
				sciences/department-of-occupational-
				therapy/index.html
1-24%	Worcester State University	Worcester	MA	http://www.worcester.edu/Master-of-
				Occupational-Therapy/
1-24%	York College, CUNY	Jamaica	NY	https://www.york.cuny.edu/academics/departm
				ents/occupational-therapy

^{*}The USDE defines distance education as education that uses one or more of the following technologies 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--

- (1) The internet;
- (2) One-way and two-way transmissions through open broadcast, closed circuit, cable, microwave, broadband lines, fiber optics, satellite, or wireless communications devices;
- (3) Audio conferencing; or
- (4) Video cassettes, DVDs, and CD-ROMs, if the cassettes, DVDs, or CD-ROMs are used in a course in conjunction with any of the technologies listed in paragraphs (1) through (3).

G:\ACCRED\LISTS\DISTANCE EDUCATION\2019-2020\DISTANCE EDUCATION TOP PERCENTAGE OT 2019-2020.DOCX