THE CANADIAN ALLIANCE OF REGULATORY BODIES OF TRADITIONAL CHINESE MEDICINE PRACTITIONERS AND ACUPUNCTURISTS

BLUEPRINT FOR THE PAN-CANADIAN WRITTEN EXAMINATIONS FOR TRADITIONAL CHINESE MEDICINE PRACTITIONERS, ACUPUNCTURISTS AND HERBALISTS

July 2013 (Revised March 2015)

Copyright © 2013 Canadand Acupuncturists	dian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
Copyright © 2013 Canad and Acupuncturists All rights reserved.	dian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	Idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	Idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	
	Idian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners	

TABLE OF CONTENTS

PRE	FACE		1
INTI	RODUC	TION	2
Con	textual E	Background	2
DEV	/ELOPIN	NG OCCUPATIONAL COMPETENCIES	4
l.	The F	ramework/Approach	4
II.	The P	rocess	4
III.	Situat	ing Occupational Competencies Assessed	5
ASS	SUMPTIO	ONS	6
TEC	HNICAL	L SPECIFICATIONS	7
I.	Struct	ural Variables	7
	a) b)	Examination Format, Presentation and Length Percentage of Examination Questions by Practice Areas	
	c)	Percentage of Examination Questions by Category of Cognitive Ability	
II.	Conte	xtual Variables	13
	a)	Patient Demographics and Lifespan	13
	b)	Practice Environment	
	c)	TCM Illnesses and TCM Formulae	13
SUC	GESTE	D REFERENCES	14
COI	NCLUSI	ON	14
BIBI	_IOGRA	PHY	15
APF	ENDIX	A: Participants	16
APF	PENDIX	B: Entry-Level Occupational Competencies	17
APF	PENDIX	C: List of TCM Illnesses	26
APF	PENDIX	D: List of TCM Formulae	30
APF	ENDIX	E: List of Suggested References	36

PREFACE

The Canadian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners and Acupuncturists (CARB-TCMPA) is the national organization of provincial and territorial regulatory bodies that govern and monitor the practice of Traditional Chinese Medicine (TCM) Practitioners, ¹ TCM Acupuncturists and/or TCM Herbalists.

The Pan-Canadian Written Examinations described in this *Blueprint* document are criterion-referenced assessments based on the occupational competencies that entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists must have to practise safely, effectively and ethically. These occupational competencies are outlined in the *Entry-Level Occupational Competencies for the Practice of Traditional Chinese Medicine in Canada*. These competencies are grouped into nine (9) practice areas: (1) Interpersonal Skills;

- (2) Professionalism; (3) Practice Management; (4) Traditional Chinese Medicine Foundations;
- (5) Fundamentals of Biomedicine; (6) Diagnostics and Treatment; (7) Acupuncture Techniques;
- (8) Herbal Dispensary Management; and (9) Safety. A full list of these occupational competencies by the nine practice areas is provided in Appendix B.

This *Blueprint* document has two major components: (1) the content domain (practice areas) to be measured and (2) explicit guidelines on how this content is to be measured. The content domain consists of the measurable competencies expected of entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists. The specific guidelines are expressed in terms of structural and contextual variables. The *Blueprint* also includes a list of suggested references for these national examinations.

CARB-TCMPA thanks all who contributed to the creation of this *Blueprint* document. In particular, CARB-TCMPA gratefully acknowledges the Government of Canada's Foreign Credential Recognition Program for funding this project. Additional appreciation is extended to the regulatory authorities and the members of the Blueprint Development and Examination Committee who collaborated with Assessment Strategies Inc. to produce this document (see Appendix A).

_

¹ Traditional Chinese Medicine (TCM) Practitioner is a restricted title that comprises the dual usage of acupuncture and herbology in the scope of practice.

INTRODUCTION

Contextual Background

The Canadian Alliance of Regulatory Bodies of Traditional Chinese Medicine Practitioners and Acupuncturists (CARB-TCMPA) is the national organization of provincial and territorial regulatory bodies that govern and monitor the practice of Traditional Chinese Medicine and Acupuncture. The current members of the CARB-TCMPA comprise of the following:

- College of Traditional Chinese Medicine Practitioners and Acupuncturists of British Columbia (CTCMA-BC);
- College and Association of Acupuncturists of Alberta (CAAA);
- Ordre des Acupuncteurs du Québec (OAQ);
- Transitional Council of the College of Traditional Chinese Medicine Practitioners and Acupuncturists of Ontario (TC-CTCMPAO); and
- College of Traditional Chinese Medicine Practitioners and Acupuncturists of Newfoundland and Labrador (CTCMPANL).

Each of these regulatory bodies is established by provincial/territorial law with a mandate to protect the public's right to safe, competent and ethical services offered by registered Doctors of Traditional Chinese Medicine (Dr. TCM), TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists who are members of the regulatory bodies.

The objectives of CARB-TCMPA are:

- To serve as the collective voice of the provincial and territorial regulatory bodies of TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists;
- To work collaboratively on common issues that impact on the regulation, safe and quality practices, education and training of TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists;
- To develop, implement and maintain programs of national interest;
- To develop mechanisms and programs to facilitate mobility of TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists in Canada; and
- To work with national and international agencies, where appropriate.

Since 2008, members of CARB-TCMPA have been working collaboratively on establishing common standards for the registration of qualified TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists. In May 2010, it completed the *Entry-Level Competencies for the Practice of Traditional Chinese Medicine in Canada* (Appendix B) and in July 2010, the *Pan-Canadian Standards for Traditional Chinese Medicine Practitioners and Acupuncturists: User Guide.* The framework and process used to develop these occupational competencies are outlined in the **Developing Occupational Competencies** section.

CARB-TCMPA, in consultation with its examinations provider, Assessment Strategies Inc., presents this *Blueprint* document with the purpose and intent of facilitating the development of reliable and valid examinations to assess fairly, in a consistent and transparent manner, the candidates applying for registration to practise as TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists in Canada.

The Pan-Canadian Written Examinations to be developed will use the same standards and processes to ensure safe, effective and ethical practice to evaluate both internationally-trained candidates and Canadian-trained candidates. **These national examinations are also meant to ensure quality standards and facilitate labour mobility across provinces.**

DEVELOPING OCCUPATIONAL COMPETENCIES

I. The Framework/Approach

There are several common approaches for the development of competency frameworks based on tasks, functional analysis or descriptions of roles (Raymond and Neustel, 2006). Each has its place in describing competence. What is most important in any competency framework is the completeness and accuracy of the description it provides.

The Entry-Level Occupational Competencies for the Practice of Traditional Chinese Medicine in Canada (Appendix B) is based on a functional analysis methodology. The functional analysis approach is an integrated method to competency development whereby competence is inferred from performance and the context sensitivity of diverse practice is recognized. The description of the area of competency is required to be relevant to the patient and clinical context and should move from a general to more specific delineation of the expected performance of a competent professional. Figure 1 presents how the varying levels of the framework are interrelated and described.

Level 1: Key Role Statement
Describe purpose or goal of the professional.

Level 2: Units of Competencies
Describe the major functions for effective performance.

Level 3: Competencies
Describe the identifiable components of expected performance.

Level 4: Performance Indicators
Describe an interrelated set of measurable factors that define the level of expected performance.

Figure 1: Levels of a functional analysis competency framework

II. The Process

The development process involved the identification of defined competencies by an interprovincial committee of experienced TCM Practitioners, Acupuncturists and educators. The committee utilized source documents from various countries describing TCM and acupuncture education and practice, as well as the expertise of its members. This was followed by surveys of practitioners in British Columbia, Alberta, Ontario, Quebec and Newfoundland & Labrador, to determine the extent to which the proposed competencies were deemed by practitioners to be important, frequently-used and appropriate as entry-level requirements.

The occupational competencies, provided in Appendix B, have been approved by the regulatory authority in each jurisdiction. They are intended to identify the knowledge, skills and abilities in which entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists should be able to coordinate and apply, in order to provide safe, effective and ethical practice.

III. Situating Occupational Competencies Assessed

Figure 2 situates the competencies that form the basis of the Pan-Canadian Written Examinations within the full complement of competencies for traditional Chinese medicine, acupuncture and/or herbology practice. The outer circle represents the competencies that are expected of TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists in general and may include competencies to be demonstrated by fully experienced professionals in the practice. The middle circle represents the competencies that the TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists at the entry-level are required to possess by regulatory authorities in order to practise safely, effectively and ethically. The inner circle represents the competencies assessed by the Pan-Canadian Written Examinations. Thus, the Pan-Canadian Written Examinations, described in this *Blueprint* document, focus on competencies that are measurable on written examinations using multiple-choice questions as described in the **Technical Specifications** section.

Figure 2: Competencies assessed by the Pan-Canadian Written Examinations

ASSUMPTIONS

The following are the assumptions on which the Pan-Canadian Written Examinations are based and have been derived from the *Entry-Level Occupational Competencies for the Practice of Traditional Chinese Medicine in Canada* and other sources as provided in the bibliography.

- 1. Traditional Chinese Medicine (TCM) is a comprehensive body of knowledge that applies TCM theories to diagnose, treat and prevent illness using a variety of TCM methods/modalities.
- 2. The entry-level occupational competencies build and expand upon the developments required by traditional use, scientific advancements and social and legislative influence.
- 3. The entry-level occupational competencies are the foundation for all TCM professional practice and apply across diverse practice settings and patient populations.
- 4. TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists provide health-care services relating to health promotion and maintenance, illness, injury, prevention, rehabilitative care, curative and supportive care, and palliative and end-of-life care.
- 5. TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists may work in consultation/collaboration with other health-care providers to provide safe, high-quality patient-centred health-care services.
- 6. The competencies examined in the Pan-Canadian Written Examinations are directed toward the professional practice of entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists in Canada.
- 7. Entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists will practise in a manner consistent with their provincial/territorial regulatory body's professional practice standards, codes of ethics and scope of practice. They will also practice in compliance with applicable provincial/territorial and federal law and legislation.
- 8. The Pan-Canadian Written Examinations described in this *Blueprint* are not constrained by jurisdictional variations in scope of practice.
- 9. The implementation of the registration examinations will be determined by the individual provincial regulatory bodies. Successful completion of the Pan-Canadian Written Examinations does not constitute an automatic registration to practise.

TECHNICAL SPECIFICATIONS

I. Structural Variables

Structural variables include characteristics of the examination that determine its general design and appearance: format, question presentation and length of the exam, weighting (percentage) of the occupational competencies by practice areas and taxonomy levels of cognitive ability upon which the exam questions focus. These specifications describe the important features of the national examinations described in this document and provide essential guidelines for how the occupational competencies will be measured using a written multiple-choice format.

a) Examination Format, Presentation and Length

Format: The Pan-Canadian Written Examinations will consist of multiple-choice questions. Each multiple-choice question is composed of two distinct elements: (1) the stem and (2) the options. The stem is the introductory part of the question that presents the examinee with a question or problem. The options are the alternatives (e.g., words, statements, numbers) from which the examinee is to select the correct or best answer to the question or problem posed in the stem.

Each question has four options: the response representing the correct (or best) answer, and three distractors that are plausible but incorrect (or less adequate) options intended to distract the examinee who is uncertain of the correct response.

Presentation: Multiple-choice questions may be presented within a case (i.e., a brief introductory case text accompanied by two to five related questions) or independently (i.e., stand-alone questions that are not specifically connected with any other text or questions). Questions associated with a case represent a plausible sequence of events.

Length of examinations: There will be three written examination papers.

- The Pan-Canadian Written Examination for TCM Practitioners. This paper will have three sections: one to assess competencies that are **common** (applicable to both TCM acupuncture and TCM herbology), one section relating solely to **TCM acupuncture**; and one section relating solely to **TCM herbology**. It will consist of approximately 200-210 multiple-choice questions. [4 Hours]
- The Pan-Canadian Written Examination for TCM Acupuncturists. This paper will have two sections: one to assess competencies that are **common** and one relating solely to **TCM acupuncture**. It will consist of approximately 150-160 multiple-choice questions. [3 Hours]
- The Pan-Canadian Written Examination for TCM Herbalists. This paper will have two
 sections: one to assess competencies that are **common** and one relating solely to **TCM**herbology. It will consist of approximately 150-160 multiple-choice questions. [3 Hours]

b) Percentage of Examination Questions by Practice Areas

The following tables provide the weighting (percentage) of occupational competencies by the nine (9) practice areas:

- 1) Interpersonal Skills
- 2) Professionalism
- 3) Practice Management
- 4) Traditional Chinese Medicine Foundations
- 5) Fundamentals of Biomedicine
- 6) Diagnostics and Treatment
- 7) Acupuncture Techniques
- 8) Herbal Dispensary Management
- 9) Safety

The numbering and sequencing of the occupational competencies provided in the second column correspond to the *Entry-Level Occupational Competencies for the Practice of Traditional Chinese Medicine in Canada* (Appendix B). It should be recognized that the competency statements vary in scope, with some representing global activities and others more discrete and specific to TCM actions. Examination questions will be developed based on these competency statements and be weighted in the examinations according to the following tables provided on the next pages.

- Table 1a: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Practitioners
- Table 1b: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Acupuncturists
- Table 1c: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Herbalists

Table 1a: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Practitioners

	The Practice Areas	Numbering and Sequence of Occupational Competencies	Percentage
1.	Interpersonal Skills	1.1, 1.2, 1.3	2 - 4%
2.	Professionalism	2.1, 2.2, 2.3, 2.4	3 - 5%
3.	Practice Management	3.1, 3.2	2 - 4%
4.	Traditional Chinese Medicine Foundations	4.1, 4.2, 4.3, 4.4, 4.5	25 - 30%
5.	Fundamentals of Biomedicine	5.1, 5.2, 5.3	7 - 10%
6.	Diagnostics and Treatment	6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 6.7, 6.8	27 - 32%
7.	Acupuncture Techniques	7.1, 7.2, 7.3, 7.4, 7.5	5 - 8%
8.	Herbal Dispensary Management	8.1, 8.2	7 - 10%
9.	Safety	9.1, 9.2, 9.3, 9.4	4 - 7%

Table 1b: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Acupuncturists

	The Practice Areas	Competency Codes	Percentage
1.	Interpersonal Skills	1.1, 1.2, 1.3	3 - 5%
2.	Professionalism	2.1, 2.2, 2.3, 2.4a,b, c, e	4 - 6%
3.	Practice Management	3.1, 3.2	3 - 5%
4.	Traditional Chinese Medicine Foundations (Acupuncture)	4.1, 4.2	23 - 28%
5.	Fundamentals of Biomedicine	5.1, 5.2, 5.3	10 - 12%
6.	Diagnostics and Treatment	6.1, 6.2, 6.3, 6.4a-e, 6.5, 6.7, 6.8	32 - 35%
7.	Acupuncture Techniques	7.1, 7.2, 7.3, 7.4, 7.5	8 - 10%
8.	Herbal Dispensary Management	Not Applicable	N/A
9.	Safety	9.1a, 9.2, 9.3b-f, 9.4	4 -6%

Table 1c: Weighting of Occupational Competencies by Practice Areas for the Pan-Canadian Written Examination for TCM Herbalists

	The Practice Areas	Competency Codes	Percentage
1.	Interpersonal Skills	1.1, 1.2, 1.3	3 - 5%
2.	Professionalism	2.1, 2.2, 2.3, 2.4a,b,d,e	4 - 6%
3.	Practice Management	3.1, 3.2	3 - 5%
4.	Traditional Chinese Medicine Foundations (Herbology)	4.1, 4.3, 4.4, 4.5	23 - 25%
5.	Fundamentals of Biomedicine	5.1, 5.2, 5.3	10 - 12%
6.	Diagnostics and Treatment	6.1, 6.2, 6.3, 6.4a-c, 6.4f-g, 6.6, 6.7, 6.8	32 - 35%
7.	Acupuncture Techniques	Not Applicable	N/A
8.	Herbal Dispensary Management	8.1, 8.2	10 - 12%
9.	Safety	9.1b, 9.2, 9.3a-c, 9.4	4 - 6%

c) Percentage of Examination Questions by Category of Cognitive Ability

To ensure that the competencies are measured at different areas of cognitive ability, each question on the Pan-Canadian Written Examinations will be classified into one of three categories: knowledge, comprehension and application, or analysis and interpretation.²

Table 2: Percentage of Questions by the Category of Cognitive Ability

Categories of Cognitive Ability	Percentage of Questions
Knowledge	20 - 30%
Comprehension and Application	35 - 50%
Analysis and Interpretation	20 - 30%

Knowledge

The category focuses on performances that involve remembering information. It combines the ability to recall previously learned material with the ability to understand its meaning. It includes such cognitive abilities as knowing and understanding definitions, facts, concepts and principles (e.g., the ability to identify the principles of treatment).

Comprehension and Application

This category refers to the ability to apply knowledge and learning to new or practical situations. It reflects the ability of entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists to apply rules, methods, principles and theories in different scenarios (e.g., the ability to describe the treatment method for illness).

Analysis and Interpretation

This category focuses on performances that involve analyzing and interpreting information. It includes the ability of entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists to judge the relevance of data, to deal with abstractions and to use clinical reasoning and inquiry to solve problems (e.g., the ability to formulate and justify a treatment plan). Entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists should be able to identify cause-and-effect relationships, distinguish between relevant and irrelevant data, formulate valid conclusions and make judgments concerning the needs of patients.

11

² Classification system modified from Bloom, 1956.

Table 3 presents examples of performance indicators and common verbs that may be used as a guide when the examination questions based on cognitive abilities are constructed. These are examples and do not represent an exhaustive list.

Table 3: Examples of Descriptors and Common Verbs That May Be Used to Construct Examination Questions by Categories of Cognitive Ability

Cognitive Categories	Descriptors	Verbs for Use in Test Questions	
Knowledge	 Recognizes or recalls Knows terms Knows methods and procedures Knows basic facts 	Defines Matches Describes Names Identifies Selects Labels States	
Comprehension and Application	 Understands facts and principles Interprets verbal material Translates verbal material Applies concepts and principles to new situations Solves problems Applies laws and theories Constructs charts and graphs Correctly uses a method or procedure 	Converts Predicts Estimates Produces Explains Relates Generalizes Summarizes Changes Infers Computes Shows Operates Solves	
Analysis and Interpretation	 Evaluates relevancy of data Recognizes assumptions Judges the adequacy from which conclusions are drawn Judges the value of findings Integrates from different areas Proposes a plan of action Formulates an approach by classifying events or objects 	Differentiates Contrasts Relates Explains Breaks down Justifies Categorizes Diagnoses Creates Relates Compares Concludes Designs	

II. Contextual Variables

Contextual variables qualify the content domain by identifying the contexts in which the examination questions will be set. They include patient demographics and lifespan, TCM illnesses and practice environment.

a) Patient Demographics and Lifespan

The Pan-Canadian Written Examinations may include questions pertaining to individuals, families and groups such as populations and communities.

The Pan-Canadian Written Examinations will include questions related to lifespan, from preconception through to advanced age, including end of life. Questions will reflect health situations relevant to the different phases of life.

b) Practice Environment

The practice environment for the TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists can be any setting or circumstance within the scope of practice defined by provincial and territorial legislation and regulation. For the purposes of the Pan-Canadian Written Examinations, the practice environment will be specified only where it is required in order to provide guidance to the candidate in responding to the examination question.

c) TCM Illnesses and TCM Formulae

The Pan-Canadian Written Examinations will include questions pertaining to the TCM illnesses, including but not limited to the following.

- Internal Medicine (*Nei Ke*)
- External Medicine (*Wai Ke*)
- Obstetrics and Gynecology (Fu Ke)
- Pediatrics (*Er Ke*)
- Orthopedics and Traumatology (Gu Shang Ke)

Appendix C provides a list of TCM illnesses. These classifications are derived from historical literature and are not meant to correspond to traditional classifications of biomedicine.

Appendix D provides the list of TCM Formulae which, although not exhaustive, may be helpful for the development of questions and to candidates in preparation for the registration examination.

SUGGESTED REFERENCES

The Blueprint Development and the Examination Committees suggest that the references (see Appendix E), although not exhaustive, may be helpful to the examination committee for the development of questions and to candidates in preparation for the registration examination. The examination committee and candidates are encouraged to consult other relevant and authoritative references for TCM Illnesses and Formulae. For convenience the suggested references have been grouped into five categories.

- 1) Foundations/Diagnosis
- 2) Clinical Practice/Treatment
- 3) Acupuncture
- 4) Herbology/Formulas
- 5) Biomedicine and Other Related Areas (e.g., by-laws, safety)

CONCLUSION

The Blueprint for the Pan-Canadian Written Examinations for Traditional Chinese Medicine Practitioners, Acupuncturists and Herbalists is the product of a collaborative effort between the aforementioned regulatory authorities and the TCM Practitioners and TCM Acupuncturists that served as Blueprint Development Committee members. Their efforts have resulted in the assimilation of the competencies required for entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists into guidelines for how these competencies will be measured on national examinations using the multiple-choice format.

It is recognized that TCM, acupuncture and herbology practice will continue to evolve. As this occurs, this *Blueprint* document (i.e., the test development guidelines) will require revision to accurately reflect the scope of practice, roles and responsibilities of the entry-level TCM Practitioners, TCM Acupuncturists and/or TCM Herbalists. The guidelines for the national examinations provided in this document will be regularly reviewed and revised to ensure relevance to TCM and acupuncture practice, to respond to changes in the Canadian health-care environment, progress in evidence-based knowledge and changing Canadian demographics. CARB-TCMPA, in consultation with its examination provider, Assessment Strategies Inc., will ensure that such necessary revisions take place.

BIBLIOGRAPHY

- Bloom, B. S. (Ed.). (1956). Taxonomy of educational objectives, handbook I: The cognitive domain. New York: David McKay Company, Inc.
- Canadian Alliance of Regulatory Bodies of TCM Practitioners and Acupuncturists. (May 2010). Entry-level occupational competencies for the practice of traditional Chinese medicine in Canada.
- Canadian Alliance of Regulatory Bodies of TCM Practitioners and Acupuncturists. (July 2010). Pan-Canadian standards for traditional Chinese medicine practitioners and acupuncturists: User guide.
- College and Association of Acupuncturists of Alberta. (May 2012). *Provincial registration examination for acupuncturists in Alberta: 2012 candidate handbook.*
- College of Traditional Chinese Medicine Practitioners and Acupuncturists of British Columbia. (2012). TCM competency examination in British Columbia Part I acupuncture: Candidate handbook.
- College of Traditional Chinese Medicine Practitioners and Acupuncturists of British Columbia. (2012). TCM competency examination in British Columbia Part II herbology: Candidate handbook.
- Raymond, M. R., & Neustel, S. (2006). Determining the content of credentialing examinations. In S. M. Downing & T. M. Haladyna (Eds.), *Handbook of test development*. Mahwah, NJ: Lawrence Erlbaum Associates.

APPENDIX A: Participants

Organizations Participating in the Competency/Blueprint Development Project

- College of Traditional Chinese Medicine Practitioners and Acupuncturists of British Columbia
- College and Association of Acupuncturists of Alberta
- Ordre des Acupuncteurs du Québec
- Transitional Council of the College of Traditional Chinese Medicine Practitioners and Acupuncturists of Ontario
- College of Traditional Chinese Medicine Practitioners and Acupuncturists of Newfoundland and Labrador

Members of the Blueprint Development Committee

- Jeffrey Liu, British Columbia
- Harris Fisher, British Columbia
- Ben Bao Qi Cao, British Columbia
- Don Fan, Alberta
- Danny Li, Ontario
- Joanne Pritchard-Sobhani, Ontario
- Terry Hui, Ontario
- Ethne Munden, Newfoundland and Labrador
- Serge Lainey, Quebec
- Raymond Bourret, Quebec
- Brune Clavette, Quebec (from New Brunswick)

Members of the Examination Committee

- Don Fan, Alberta
- Simon AuYoung, British Columbia
- Kyla Drever, British Columbia
- Jeffrey Liu, British Columbia
- Ben Bao Qi Cao, British Columbia
- Barbara Draper, Newfoundland and Labrador
- Michele Collett, Newfoundland and Labrador
- Terry Hui, Ontario
- Danny li, Ontario
- Luce Prévost, Quebec
- Pierre Béland, Quebec

Staff and Consultants

- Charles Mayenga, ASI
- Carole Dazé, ASI
- Danielle Paquette, ASI
- Allan Mak, CTCMPAO

APPENDIX B: Entry-Level Occupational Competencies

The occupational competencies are grouped into the following practice areas.

- 1. Interpersonal Skills
- 2. Professionalism
- 3. Practice Management
- 4. Traditional Chinese Medicine Foundations
- 5. Fundamentals of Biomedicine
- 6. Diagnostics and Treatment
- 7. Acupuncture Techniques
- 8. Herbal Dispensary Management
- 9. Safety

Within each practice area, the occupational competencies are identified as:

- Common: applicable to both acupuncture and herbology;
- Acupuncture: unique to the practice of acupuncture; and
- **Herbology:** unique to the practice of herbology.

	Occupational Competencies	Common	Acupuncture	Herbology
1. Ir	1. Interpersonal Skills			
1.1	Utilize professional communication.			
а	Speak effectively, using appropriate terminology.	✓		
b	Write effectively, using appropriate terminology.	√		
С	Comprehend written information.	✓		
d	Comprehend information presented orally.	✓		
е	Ensure effectiveness of communication.	✓		
f	Communicate with professional integrity.	✓		
g	Respond to non-verbal communication.	✓		
h	Respond to sources of interpersonal conflict.	✓		
1.2	Develop and maintain effective interprofessional relationships.			
а	Work cooperatively in an interdisciplinary health-care setting.	✓		
b	Develop productive working relationships.	✓		
1.3	Develop and maintain effective relationships with patients.			
а	Show respect toward patients as individuals.	√		

	Occupational Competencies	Common	Acupuncture	Herbology
b	Exhibit compassion toward patients.	✓		
С	Maintain practitioner/patient boundaries.	✓		
d	Facilitate honest, reciprocal communication.	√		
е	Encourage patient to take responsibility for his/her health.	√		
2. P	rofessionalism			
2.1	Comply with legal requirements.			
а	Apply to practice current, relevant federal and provincial/territorial legislation.	√		
b	Apply to practice current requirements of regulatory body.	✓		
С	Apply to practice current, relevant requirements of municipal and other local authorities.	✓		
2.2	Practice in a manner that accords patient dignity and reflects patient rights.			
а	Ensure that patient is aware of treatment plan, its benefits and risks.	✓		
b	Ensure ongoing, informed consent.	√		
С	Respect patient rights to privacy and confidentiality.	√		
d	Terminate course of treatment when appropriate.	√		
2.3	Maintain practitioner self-care.			
а	Maintain personal health and wellness in the context of professional practice.	√		
b	Exhibit professional deportment.	√		
2.4	Practice with professional integrity.			
а	Practice within limits of expertise.	√		
b	Modify practice to enhance effectiveness.	√		
С	Exhibit professional behaviour.	√		
d	Remain current with developments in acupuncture practice.		√	
е	Remain current with developments in TCM herbology practice.			√
3. F	Practice Management			
3.1	Maintain patient records.			
а	Ensure complete and accurate records.	✓		
b	Ensure security and integrity of records.	√		
3.2	Utilize effective business strategies			

	Occupational Competencies		Acupuncture	Herbology
а	Ensure sound financial management.	√		
b	Employ ethical business practices.	✓		
С	Establish office procedures and supervise staff accordingly.	√		
4.	Traditional Chinese Medicine Foundations			
4.1	Apply fundamental knowledge of the following Traditional Chinese Medicine principles in diagnosis and treatment.			
а	yin yang	√		
b	wu xing (five elements)	√		
С	zang xiang (organ theories)	√		
d	jing-luo & shu xue (channels, collaterals and acupuncture points)	√		
е	qi, xue, jin ye, jing & shen (qi, blood, body fluid, essence, spirit)	√		
f	ti zhi (constitution)	✓		
g	bing yin (etiology)	✓		
h	bing ji (pathogenesis)	√		
i	yu fang (prevention)	√		
j	zhi ze (principles of treatment)	✓		
k	yang sheng (health preservation)	✓		
4.2	Apply fundamentals of acupuncture in diagnosis and treatment.			
а	Characterize the following points:			
	i jing xue (points of the 14 channels)		✓	
	ii jing wai qi xue (extra points)		√	
b	Apply knowledge of the following special groupings of points, in treatment planning:			
	i wu shu xue (five transporting points)		√	
	ii yuan xue (source points)		√	
	iii luo xue (connecting points)		✓	
	iv xi xue (cleft points)		✓	
	v bei shu xue (back shu points)		√	
	vi mu xue (front/mu points)		√	

	Occupational Competencies		Acupuncture	Herbology
	vii xia he xue (lower sea points)		√	
	viii ba mai jiao hui xue (eight confluent points)		✓	
	ix ba hui xue (eight meeting [influential] points)		√	
	x zi mu xue (mother/child points)		√	
	xi jiao hui xue (channel crossing points)		√	
	xii a shi xue (ah shi points)		√	
	xiii ear and scalp acupuncture		√	
С	Select points for assessment.		✓	
d	Select points or areas for therapy.		√	
е	Select stimulation techniques.		√	
f	Apply knowledge of precautions and contraindications for application of stimulation techniques.		√	
g	Apply knowledge of:			
	i tui na/an mo (acupressure)		✓	
	ii qi gong/tai ji		√	
	iii gua sha		√	
4.3	Apply knowledge of the following properties and functions of TCM herbs in treatment planning:			
а	si qi (four properties)			✓
b	wu wei (five flavours)			✓
С	sheng jiang fu chen (ascending, descending, floating, sinking)			✓
d	gui jing (channel tropism)			√
е	actions			✓
f	indications			✓
g	toxicity			✓
h	pao zhi (processing of herbs)			✓
4.4	Apply knowledge of herbal formulating strategies, with reference to:			
а	composition of formula			✓
b	modification of formula			√
С	functions & classifications			✓

	Occupational Competencies Common Acupun		Acupuncture	Herbology
d	combinations & compatibility			√
е	dosage form & methods of administration			√
f	dosage			√
g	potential adverse effects			√
h	contraindications & precautions			√
4.5	Apply knowledge of the following herb interactions in treatment planning:			
а	herb – drug interactions			√
b	herb – herb interactions			✓
С	herb – food interactions			✓
d	herb – natural health product interactions			✓
5. I	Fundamentals of Biomedicine			
5.1	Apply basic biomedical concepts to TCM practice.			
а	human anatomical structures	✓		
b	biochemical processes	✓		
С	control mechanisms	✓		
d	infectious diseases and infection control	✓		
е	dysfunctions and common diseases	✓		
5.2	Relate biomedical diagnostic and treatment approaches to TCM practice.			
а	diagnosis and treatment methods	✓		
b	pharmacology	✓		
5.3	Integrate TCM and biomedical concepts.			
а	Relate biomedical information concerning patient's condition and treatment to TCM state of health.	✓		
b	Communicate TCM diagnostic and treatment information for use by other health-care workers, and to third parties.	✓		
6. I	Diagnostics and Treatment			
6.1	Establish priorities for assessment and treatment planning.			
а	Identify chief complaint.	✓		
b	Initiate assessment based upon chief complaint.	✓		

	Occupational Competencies		Acupuncture	Herbology
С	Recognize conditions that require urgent medical treatment and direct patient appropriately.	√		
d	Modify assessment strategy based upon emerging information.	✓		
е	Initiate collaboration, consultation or referral as appropriate.	√		
6.2	Assess patient.			
а	Collect information using wang zhen (TCM diagnostic inspection method).	√		
b	Collect information using <i>wen zhen</i> (TCM diagnostic inquiry method).	✓		
С	Collect information using wen zhen (TCM diagnostic auscultation and olfaction methods).	√		
d	Collect information using <i>qie zhen</i> (TCM diagnostic palpation method).	√		
е	Measure vital signs.	✓		
f	Conduct relevant non-invasive physical examination.	√		
6.3	Analyze assessment information.			
а	Organize and interpret the collected information using the following TCM syndrome differentiation methods:	✓		
	i ba gang bian zheng (eight principles differentiation)	√		
	ii zang-fu bian zheng (organ theory differentiation)	√		
	iii wu xing bian zheng (five elements differentiation)	√		
	iv san jiao bian zheng (triple warmer differentiation)	√		
	v wei qi ying xue bian zheng (four levels differentiation)	√		
	vi liu jing bian zheng (six stages differentiation)	√		
	vii qi xue jin ye bian zheng (qi, blood, body fluid differentiation)	√		
	viii bing yin bian zheng (pathogenic factors differentiation)	√		
	ix jing luo bian zheng (meridian differentiation)	√		
b	Incorporate information obtained from biomedical diagnostic data and medical and health history.	√		
С	Make TCM diagnosis.	√		
6.4	Establish treatment plan based on diagnosis.			
а	Determine treatment goals and strategies.	√		
b	Take into account precautions and contraindications.	√		
С	Adapt treatment according to patient characteristics and needs.	√		

Occupational Competencies		Common	Acupuncture	Herbology
d	Select appropriate points, point combinations and/or treatment areas.		√	
е	Select appropriate course of acupuncture treatment and therapeutic modalities.		√	
f	Devise applicable TCM herbal formula.			✓
g	Devise appropriate course of herbal treatment.			✓
6.5	Provide acupuncture treatment.			
а	Adapt clinical setting to enhance comfort and safety.		✓	
b	Position patient for treatment.		√	
С	Locate selected points on patient.		√	
d	Apply treatment techniques.		√	
е	Monitor and respond to patient condition during treatment.		✓	
6.6	Implement herbal treatment plan.			
а	Instruct patient on accessing TCM herbal formula.			√
b	Instruct patient on administration of TCM herbal formula.			√
6.7	Monitor effectiveness of treatment plan and modify where necessary.			
а	Evaluate effectiveness of treatment plan on an ongoing basis.	√		
b	Modify treatment plan to enhance effectiveness.	√		
6.8	Educate and counsel patient.			
а	Explain etiology and pathogenesis of condition.	√		
b	Explain TCM concepts as they apply to patient condition.	√		
С	Inform patient of possible side effects and reaction to treatment.	√		
d	Advise patient on <i>yu fang</i> and <i>yang sheng</i> (prevention and health preservation).	✓		
е	Counsel patient on compliance with treatment recommendations.	√		
7.	Acupuncture Techniques			
7.1	Perform needling.			
а	Perform filiform needling.		✓	
b	Perform dermal (plum blossom, seven star) needling.		√	
С	Perform intradermal tack needling.		✓	

	Occupational Competencies		Acupuncture	Herbology
d	Perform three edge needling.		√	
7.2	Perform moxibustion.			
а	Perform direct moxibustion.		√	
b	Perform indirect moxibustion.		√	
С	Perform needle warming moxibustion.		√	
7.3	Perform treatment utilizing supplementary devices.			
а	Perform stimulation using heat lamps.		√	
b	Perform stimulation using electro-acupuncture devices.		√	
7.4	Perform cupping.		√	
7.5	Perform tui na.		√	
8. H	erbal Dispensary Management			
8.1	Maintain herbal inventory.			
а	Identify appropriate supply for herbs.			√
b	Assess quality of herbs with reference to:			
	i packaging			√
	ii labelling			✓
	iii physical properties			√
	iv available quality assurance information			√
С	Store herbs in appropriate conditions, including:			
	i environment			√
	ii security			√
	iii monitoring			√
d	Maintain records with respect to inventory.			√
8.2	Prepare and dispense herbal formulas.			
а	Verify formula information is clear, complete and accurate.			√
b	Verify availability of components and confirm substitution if required.			√
С	Confirm identity of components.			✓
d	Compound formula.			✓
е	Apply packaging.			√

	Occupational Competencies Common Acupuncture		Herbology	
f	Apply labelling.			√
g	Provide instructions for storage and use.			√
h	Maintain dispensing records.			√
9. S	afety			
9.1	Evaluate patient risk profile.			
а	Determine risk profile relative to acupuncture treatment.		✓	
b	Determine level of risk relative to TCM herbal treatment.			√
9.2	Provide a safe working environment.			
а	Maintain current knowledge of communicable diseases and infection control techniques.	√		
b	Apply universal precautions for infection control.	√		
С	Ensure effective supervision of staff and/or students.	√		
d	Inspect facilities on a regular basis for electrical hazards, fire risk and physical hazards that may cause accidents, and take action to minimize.	√		
е	Establish procedures and route for emergency evacuation of facilities.	√		
f	Establish procedures to maximize protection of self, staff and patients in the event of abusive or violent behaviour.	√		
9.3	Manage risks to patients.			
а	Include safety precautions in herbal treatment plan.			✓
b	Manage adverse reactions and accidents resulting from treatment.	√		
С	Respond appropriately to medical emergencies.	√		
d	Manage blood-to-blood contact and provide direction for post exposure follow-up.		√	
е	Clean spills of blood and other body fluids.		✓	
f	Control and extinguish small fires.		✓	
9.4	Ensure that equipment is safe and functional.			
а	Select equipment that enhances patient safety.	√		
b	Maintain equipment in good working order.	√		
С	Clean and equipment regularly, and disinfect as appropriate.	√		

APPENDIX C: List of TCM Illnesses

	Internal Medicine (Nei Ke)
1	abdominal mass (<i>ji ju</i>)
2	abdominal pain (fu tong)
3	atrophy-flaccidity (wei zheng)
4	bleeding disorders (xue zheng)
5	chest impediment (xiong bi)
6	common cold (gan mao)
7	constipation (bian bi)
8	consumptive disease (xu lao)
9	consumptive thirst (xiao ke)
10	convulsive syndromes (jing zheng)
11	cough (ke shou)
12	depression (yu zheng)
13	diarrhea (xie xie)
14	drum distension (gu zhang)
15	dysentery (li ji)
16	dysphagia occlusion syndrome (ye ge)
17	dyspnea (chuan zheng)
18	edema (shui zhong)
19	epigastric pain (wei tong)
20	epilepsy (xian zheng)
21	fainting (jue zheng)
22	goitre (ying bing)
23	headache (tou tong)
24	hiccoughing and belching (e ni)
25	hypochondrial pain (xie tong)
26	impediment syndrome (bi zheng)
27	impotence (yang wei)
28	insomnia (bu mei)
29	internal damage fever (nei shang fa re)
30	ischuria (long bi)
31	jaundice (huang dan)
32	lumbago (yao tong)
33	lung distention (fei zhang)
34	malaria (nue ji)
35	mania (dian kuang)
36	palpitation (xin ji)
37	pulmonary abscess (fei yong)
38	pulmonary tuberculosis (fei lao)
39	seminal emission (yi jing)
40	spontaneous sweats, night sweats (zi han, dao han)

41	stranguria (lin zheng)
42	tinnitus and deafness (er ming er long)
43	vertigo (xuan yun)
44	vomiting (ou tu)
45	watery phlegm/sputum (tan yin)
46	wheezing syndrome (xiao zheng)
47	wind stroke (zhong feng)
7/	External Medicine (Wai Ke)
48	acne (fen ci)
49	acute mastitis (ru yong)
50	alopecia areata (you feng)
51	anal fissure (gang lie)
52	bedsore (ru chuang)
53	boil (ding chuang)
54	breast cancer (ru yan)
55	breast lump (<i>ru pi</i>)
56	carbuncle (yong)
57	contact dermatitis (jie chu xing pi yan)
58	digital gangrene (tuo ju)
59	drug rash (yao wu xing pi yan)
60	eczema (shi chuang)
61	erysipelas (dan du)
62	furuncle (jie)
63	goitre (ying)
64	hemorrhoid (zhi)
65	herpes zoster (she chuan chuang)
66	phlegmon (fa)
67	prostatic hyperplasia (qian lie xian zeng sheng zheng)
68	prostatitis (qian lie xian yan)
69	scrofula (luo li)
70	sebaceous cyst (zhi liu)
71	shank ulcer (lian chuang)
72	tinea (xian)
73	urticaria (yin zhen)
74	varicose veins (jin liu)
75	warts (you)
	Obstetrics and Gynecology (Fu Ke)
76	abdominal masses (zheng jia)
77	amenorrhea (bi jing)
78	bleeding during pregnancy, unstable pregnancy (tai lou, tai dong bu an)
79	dysmenorrhea (tong jing)

80	infertility (bu yun)
81	insufficient breastmilk (que ru)
82	intermenstrual bleeding (jing jian qi chu xue)
83	irregular menstruation (yue jing bu tiao)
84	leukorrhagia (dai xia)
85	lochiorrhea (chan hou e lu bu jue)
86	menstrual breast aching (jing xing ru fang zhang tong)
87	menstrual edema (jing xing fu zhong)
88	menstrual headache (jing xing tou tong)
89	menstrual hematemesis and epistaxis (jing xing tu niu)
90	menstrual mental disorder (jing xing qing zhi yi chang)
91	menstrual oral ulcer (<i>jing xing kou mei</i>)
92	metrorrhagia and metrostaxis (beng lou)
93	miscarriage (zhui tai, xiao chan, hua tai)
93	morning sickness (ren chen e zu)
95	perimenopausal syndrome (jue jing qian hou zhu zheng)
96	postpartum abdominal pain (chan hou fu tong)
97	postpartum convulsion (<i>chan hou jing zheng</i>)
98	postpartum dizziness (chan hou xue yun)
99	postpartum dizzness (chan hou sue yun) postpartum fever (chan hou fa re)
100	postpartum retention of urine (chan hou pai niao yi chang)
101	uterine prolapse (yin ting)
101	Pediatrics (Er Ke)
102	anorexia (yan shi)
103	asthma (xiao chuan)
104	intestinal parasitic worms (chang dao chong zheng)
105	chickenpox (shui dou)
106	common cold (gan mao)
107	convulsions (jing feng)
108	cough (ke shou)
109	diarrhea (xie xie)
110	enuresis (yi niao)
111	epilepsy (xian zheng)
112	erysipelas (chi you dan)
113	fetal jaundice (tai huang)
114	food retention (ji zhi)
115	malnutrition (gan zheng)
116	measles (ma zhen)
117	mumps (zha sai)
118	pneumonia (fei yan ke sou)
119	purpura (zi dian)
120	retardation and flaccidity (wu chi wu ruan)

122	scarlatina (dan sha)
123	sweating (han zheng)
124	thrush (e kou chuang)
125	whooping cough (dun ke)
126	infantile edema (xiao er shui zhong)
	Orthopedics and Traumatology (Gu Shang Ke)
127	Achilles tendon injury (gen jian sun shang)
128	acute lumbar muscle sprain (yao bu niu cuo shang)
129	bone fracture (gu zhe)
130	calcaneodynia (gen tong zheng)
131	carpal tunnel syndrome (wan guan zong he zheng)
132	cervical spondylosis (jing zhui bing)
133	frozen shoulder (jian guan jie zhou wei yan)
134	ganglionic cyst (jian qiao nang zhong)
135	joint dislocation (tuo wei)
136	knee joint collateral ligament injury (xi guan jie ce fu ren dai sun shang)
137	lumbar muscle strain (yao bu lao sun)
138	meniscal injury (ban yue ban sun shang)
139	prolapse of lumbar intervertebral disc (yao zhui jian pan tu chu zheng)
140	pyriformis syndrome (<i>li zhuang ji zong he zhang</i>)
141	sprained ankle (huai guan jie niu cuo shang)
142	strained neck (luo zhen)
143	tennis elbow (hong gu wai shang ke yan)

APPENDIX D: List of TCM Formulae

1. Formulas for relieving superficial syndrome (Jie Biao Ji 解表劑) (8) 1-1 Formula for relieving superficial syndrome with pungent and warm 辛溫解表 (4) 麻黃湯 Ma Huang Tang **Ephedra Decoction** 桂枝湯 Gui Zhi Tang Cinnamon Twig Decoction 小青龍湯 Xiao Qing Long Tang Minor Blue-green Dragon Decoction 九味羌活湯 Jiu Wei Qiang Huo Tang Nine-herb Decoction with Notopterygium 1-2 Relieving superficial syndrome with pungent and cool 辛涼解表 (3) Yin Qiao San 銀翹散 Honeysuckle and Forsythia powder 桑菊飲 Sang Ju Yin Mulberry Leaf and Chrysanthemum Decoction 麻杏石甘湯 Ma Xing Shi Gan Tang Ephedra, Apricot Kernel, Gypsum and Licorice Deco 1-3 Relieving superficial syndrome with tonics 扶正解表 (1) 敗毒散 Bai Du San Toxin-Vanquishing Powder) 2. Formulas for purgation (Xie Xia Ji 瀉下劑) (7) 2-1 Purging with cold energy herbs 寒下 (3) 大承氣湯 Da Cheng Qi Tang Major Order the Qi Decoction 小承氣湯 Xiao Cheng Qi Tang Minor Order the Qi Decoction 調胃承氣湯 Tiao Wei Cheng Qi Tang Regulate the Stomach and Order the Qi Decoction 2-2 Purging with warm energy herbs 溫下 (2) 溫脾湯 Wen Pi Tang Warm the Spleen Decoction 大黄附子湯 Da Huang Fu Zi Tang Rhubarb and Prepared Aconite Decoction 2-3 Purging with moistening/lubricating herbs 潤下 (2) Ma Zi Ren Wan 麻子仁丸 Hemp Seed Pill 濟川煎 Ji Chuan Jian Benefit the River (Flow) Decoction 3. Formulas for harmonizing (He Jie Ji和解劑) (6) 3-1 Harmonizing Shao yang 和解少陽 (2) 小柴胡湯 Xiao Chai Hu Tang Minor Bupleurum Decoction 蒿芩清膽湯 Hao Qin Qing Dan Tang Artemisia Annua and Scutellaria Decoction to Clear 3-2 Harmonizing Liver and Spleen 和解肝脾 (3) 四逆散 Si Ni San Minor Bupleurum Decoction 逍遙散 Xiao Yao san Rambling powder 痛瀉要方 Tong Xie Yao Fang Important Formula for Painful Diarrhea 3-3 Harmonizing Stomach and Spleen 和解脾胃 (1) 半夏瀉心湯 Ban Xia Xie Xin Tang Pinellia Decoction to Drain the Epigastrium 4. Formulas for clearing heat (Qing Re Ji清熱劑) (25) 4-1 Clear the heat in Qi portion/level 清氣分熱 (2) 白虎湯 Bai Hu Tang White Tiger Decoction 竹葉石膏湯 Zhu Ye Shi Gao Tang Lophatherus and Gypsum Decoction 4-2 Clear heat in the ying & blood portion/level 清血分熱 (2)

Qing Ying Tang

Xi Jiao Di Huang Tang

Clear the Nutritive Level Decoction

Rhinoceros Horn and Rehmannia Decoction

清營湯

犀角地黄湯

4-3 Clear the heat and detoxify 清熱	解毒 (3)	
Liang Ge San	Cool the Diaphragm Powder	涼膈散
Huang Lian Jie Du Tang	Coptis Decoction to Relieve Toxicity	黃連解毒湯
Pu Ji Xiao Du Yin	Benefit Decoction to Eliminate Toxin	普濟消毒飲
4-4 Clear heat in both the Qi and blo	ood 氣血兩清 (1)	
Qing Wen Bai Du San		清瘟敗毒散
4-5 Clear heat in the Zang-fu (organ	network) 清臟腑熱 (9)	
Long Dan Xie Gan Tang	Gentiana Long Gan Cao Decoction to Drain the Liver	龍膽瀉肝湯
Zuo Jin Wan	Left Metal pill	左金丸
Yu Nu Jian	Jade Woman Decoction	玉女煎
		葶藶大棗瀉肺
Ting Li Da Zao Xie Fei Tang	Descurainia and Jujube Decoction	湯
Shao Yao Tang	Peony Decoction	芍藥湯
Dao Chi San	Guide Out the Red powder	導赤散
Xie Bai San	Drain the White powder	瀉白散
Qing Wei San	Clear the Stomach powder	清胃散
Bai Tou Weng Tang	Pulsatilla Decoction	白頭翁湯
4-6 Clear the deficient heat 清虚		
熱 (4)		青蒿鱉甲湯
Qing Hao Bie Jia Tang	Artemisia Annua and Soft-Shelled Turtle Shell Deco Gentiana Qinjiao and Soft-Shelled Turtle Shell	月尚魚甲沥
Qin Jiao Bie Jia San	Powder	秦艽鱉甲散
Qing Gu San	Cool the Bones Powder	清骨散
Dang Gui Liu Huang Tang	Tangkuei and Six-yellow Decoction	當歸六黃湯
4-7 Clear the summer-heat 清暑熱		
(4)). # <i>b</i>
Liu Yi San	Six to One Powder	六一散
Qing Shu Yi Qi Tang	Clear Summer-heat and Augment the Qi Decoction	清暑益氣湯
Xin Jia Xiang Ru Yin	Newly Augment Mosla Drink	新加香薷飲
Qing Luo Yin	Clear the Collaterals Decoction	清絡飲
5. Formulas for warming interior 溫裏	刻 (8)	
5-1 Warm up interior and expel cold	• •	
Li Zhong Wan	Regulate the Middle Pill	理中丸
Xiao Jian Zhong Tang	Minor Construct the Middle Decoction	小建中湯
Wu Zhu Yu Tang	Evodia Decoction	吳茱萸湯
Da Jian Zhong Tang	Major Construct the Middle Decoction	大建中湯
5-2 Restore yang and save critical (re		, <u> </u>
Si Ni Tang	Frigid Extremities Decoction	四逆湯
-	Restore and Revive the Yang Decoction from	
Hui Yang Jiu Ji Tang	Revised Popular Guide	回陽救急湯
5-3 Warm up channels and disperse		상하는 HTT / 사고
Dang Gui Si Ni Tang	Tangkuei Decoction for Frigid Extremities	當歸四逆湯 黃耆桂枝五物
Huang Qi Gui Zhi Wu Wu Tang	Astragalus and Cinnamon Twig Five-Substance Decoction	湯

6. Formulas for relieving interior-exterior 表裏雙解劑 (4) Da Chai Hu Tang 大柴胡湯 Major Bupleurum Decoction Fang Feng Tong Sheng San Ledebouriella Powder that Sagely Unblocks 防風通聖散 葛根黄芩黄連 Ge Gen Huang Qin Huang Lian Tang Kudzu, Scutellaria and Coptis Decoction 五積散 Wu Ji San Five Accumulation Powder 7. Formulas for tonifying 補益劑 (18) 7-1 Qi tonic 補氣 (4) 四君子湯 Si Jun Zi Tang Four Gentleman Decoction Ginseng, Poria, and Atractylodes Macrocephala 参苓白朮散 Shen Ling Bai Zhu San 補中益氣湯 Bu Zhong Yi Qi Tang Tonify the Middle and Augment the Qi Decoction 生脈散 Sheng Mai San Generate the Pulse powder 7-2 Blood tonic 補血 (4) Si Wu Tang 四物湯 Four-Substance Decoction 當歸補血湯 Dang Gui Bu Xue Tang Tangkuei Decoction to Tonify the Blood 歸脾湯 Gui Pi Tang Restore the Spleen Decoction 炙甘草湯 Zhi Gan Cao Tang Honey-Fried Licorice Decoction 7-3 Both Qi and blood tonic 氣血雙補 (3) 八珍湯 Ba Zhen Tang **Eight Treasure Decoction** 十全大補湯 Shi Quan Da Bu Tang All-Inclusive Great Tonifying Decoction 人參養榮(營) Ren Shen Yang Rong (Ying) Tang Ginseng Decoction to Nourish the Nutritive Qi 7-4 Yin tonic 補陰 (4) 六味地黄丸 Liu Wei Di Huang Wan Six-Ingredient Pill with Rehmannia 大補陰丸 Da Bu Yin Wan Great Tonify the Yin Pill 一貫煎 Yi Guan Jian Linking Decoction 左歸丸 Zuo Gui Wan Restore the Left (Kidney) Pill 7-5 Yang tonic 補陽 (3) Jin Kui Shen Qi Wan 金匱腎氣丸 Kidney Qi Pill Ji Sheng Shen Qi Wan 濟生腎氣丸 Kidney Qi Pill from Formulas to Aid the Living 右歸丸 You Gui Wan Restore the Right (Kidney) Pill 8. Formulas for tranquilization 安神 劑 (6) 8-1 Tranquilizing the mind with heavy and compressing 重鎮安神 (2) 硃砂安神丸 Zhu Sha An Shen Wan Cinnabar Pill to Calm the Spirit 磁硃丸 Ci Zhu Wan Magnetite and Cinnabar Pill 8-2 Tranquilizing the mind with nourishing 滋養安神 (4) 酸棗仁湯 Suan Zao Ren Tang Sour Jujube Decoction 天王補心丹 Tian Wang Bu Xin Dan Emperor of Heaven's Special Pill to Tonify the Heart 柏子養心丸 Bai Zi Yang Xin Wan Biota Seed Pill to Nourish the Heart

Gan Mai Da Zao Tang

甘麥大棗湯

Licorice Wheat and Jujube Decoction

9. Formulas for astringing 固澀劑 (6)

Yu Ping Feng San	Jade Windscreen powder	玉屏風散
Si Shen Wan	Four-Miracle Pill	四神丸
Mu Li San	Oyster Shell Powder	牡蠣散
Jin Suo Gu Jing Wan	Metal Lock pill to Stabilize the Essence	金鎖固精丸
Zhen Ren Yang Zang Tang	True Man's Decoction to Nourish the Organs	真人養臟湯
Sang Piao Xiao San	Mantis Egg-Case powder	桑螵蛸散

10. Formulas for regulating Qi 理氣劑

10-1 Improving Qi circulation 行氣

(5)

Yue Ju Wan	Escape Restraint Pill	越鞠丸
Ban Xia Hou Po Tang	Pinellia and Magnolia Bark Decoction	半夏厚朴湯
Zhi Shi Xie Bai Gui Zhi Tang	Unripe Bitter Orange, Chinese Garlic, and Cinnamon Twig Decocion	枳實薤白桂枝 湯
Hou Po Wen Zhong Tang	Magnolia Bark Decoction for Warming the Middle	厚朴溫中湯
Tian Tai Wu Yao San	Top-Quality Lindera Powder	天台烏藥散
10-2 Bring Qi downward 降氣 (5)		
Su Zi Jiang Qi Tang	Perilla Fruit Decoction for Directing Qi Downward	蘇子降氣湯
Ding Chuan Tang	Arrest Wheezing Decoction	定喘湯
Xuan Fu Dai Zhe Tang	Inola and Hematite Decoctioon	旋覆代赭湯
Ju Pi Zhu Ru Tang	Tangerine Peel and Bamboo Shavings Decoction	橘皮竹茹湯
Ding Xiang Shi Di Tang	Clove and Persimmon Calyx Decoction	丁香柿蒂湯

11. Formulas for regulating blood 理血劑 (12)

11-1 Improve blood circulation and remove blood stagnation 活血袪瘀 (7)

Tao He Cheng Qi Tang	Peach Pit Decoction to Order the Qi	桃核承氣湯
Xue Fu Zhu Yu Tang	Drive Out Stasis in the Mansion of Blood Decoction	血府逐瘀湯
Fu Yuan Huo Xue Tang	Revive health by Invigorate the blood Decoction	復元活血湯
Bu Yang Huan Wu Tang	Tonify the Yang to Restore Five (Tenths) Decoction	補陽還五湯
Sheng Hua Tang	Generating and Transforming Decoction	生化湯
Gui Zhi Fu Ling Wan	Cinnamon and Poria Pills	桂枝茯苓丸
Shi Xiao San	Sudden Smile Powder	失笑散

11-2 Stop bleeding 止血 (5)

Xiao Ji Yin Zi	Small Thistle Drink	小薊飲子
Shi Hui San	Ten Partially-Charred Substances Powder	十灰散
Ke Xue Fang	Coughing of Blood Formula	咳血方
Huang Tu Tang	Yellow Earth Decoction	黄土湯
Huai Hua San	Sophora Japonica Flower Powder	槐花散

12. Formulas for treating wind related diseases 治風劑 (10)

12-1 Expel external wind 疏散外風

(5)

Xiao Feng San	Eliminate Wind Powder	消風散
Chuan Xiong Cha Tiao San	Ligusticum Chuanxiong Powder to Be Taken with Green Tea	川芎茶調散
Cang Er Zi San	Xanthium Powder	蒼耳子散
Qian Zheng San	Lead to Symmetry Powder	牽正散
Xiao Huo Luo Dan	Minor Invigorate the Channels Special Pill	小活絡丹

12-2 Distinguish internal wind 平熄內風 (5)

Ling Jiao Gou Teng Tang	Antelope Horn and Uncaria Decoction	羚角鉤藤湯
Zhen Gan Xi Feng Tang	Sedate the Liver and Extinguish Wind Decoction	鎮肝熄風湯
Tian Ma Gou Teng Yin	Gastrodia and Uncaria Decoction	天麻鉤藤飲
Da Ding Feng Zhu	Major Arrest Wind Pearl	大定風珠
Di Huang Yin Zi	Rehmannia Drink	地黃飲子

13. Formulas for treating dryness diseases 治燥劑 (8)

Qing Zao Jiu Fei Tang	Eliminate Dryness and Rescue the Lung Decoction	清燥救肺湯
Xing Su San	Apricot Kernel and Perilla Leaf Powder	杏蘇散
Sang Xing Tang	Mulberry Leaf and Apricot Kernel Decoction	桑杏湯
Mai Men Dong Tang	Ophiopogonis Decoction	麥門冬湯
Bai He Gu Jin Tang	Lily Bulb Decoction to Preserve the Metal	百合固金湯
Yu Ye Tang	Jade Fluid Decoction	玉液湯
Zeng Ye Tang	Increase the Fluids Decoction	增液湯
Yang Yin Qing Fei Tang	Nourish the Yin and Clear the Lungs Decoction	養陰清肺湯

14. Formulas for eliminating dampness 袪濕劑 (17)

Ping Wei San	Calm the Stomach Powder	半胃散
Huo Xiang Zheng Qi San	Agastache Powder to Rectify the Qi	藿香正氣散
Yin Chen Hao Tang	Artemisiae Yinchenhao Decoction	茵陳蒿湯
Ba Zheng San	Eight Herb Powder for Rectification	八正散
San Ren Tang	Three Seed Decoction	三仁湯
Gan Lu Xiao Du Dan	Sweet Dew Special Pill to Eliminate Toxin	甘露消毒丹
Er Miao San	Two-Marvel Powder	二妙散
Wu Ling San	Five-Ingredient Formula with Poria	五苓散
Fang Ji Huang Qi Tang	Stephania and Astragalus Decoction	防己黃耆湯
Zhu Ling Tang	Polyporus Decoction	豬苓湯
Wu Pi Yin	Five Peel Decoction	五皮飲
Zhen Wu Tang	True Warrior Decoction	真武湯
Shi Pi Yin	Bolster the Spleen Decoction	實脾飲
Bei Xie Fen Qing Yin	Dioscorea Hypoglauca Decoction to Separate the Clear	萆薢分清飲
Ling Gui Zhu Gan Tang	Poria, Cinnamon Twig, Atractylodes and Licorice Decoction	苓桂朮甘湯
Du Huo Ji Sheng Tang	Angelica Pubescentis and Taxillus Decoction	獨活寄生湯
Qiang Huo Sheng Shi Tang	Notopterygium Decoction to Overcome Dampness	羌活勝濕湯

15. Formulas for eliminating phlegm 袪痰劑 (11)

立 田井

15-1 Dissolve phlegm and drying dampness 燥濕化痰 (2) 二陳湯 Er Chen Tang Decoction of Two Aged (Cured) Drugs 溫膽湯 Wen Dan Tang Warm Gallbladder Decoction 15-2 Dissolve phlegm and clear heat 清熱化痰 (3) 清氣化痰湯 Qing Qi Hua Tan Wan Clear the Qi and Transform Phlegm Pill 小陷胸湯 Xiao Xian Xiong Tang Minor Decoction (for Pathogens) Stuck in the Chest 滾痰湯 Gun Tan Wan Vaporize Phlegm Pill 15-3 Dissolve phlegm and moisten dryness 潤燥化痰 (1) 貝母瓜蔞散 Bei Mu Gua Lou San Fritillaria and Trichosanthis Fruit Powder 15-4 Dissolve cold phlegm with warm herbs 溫化寒痰 (2) 苓甘五味薑辛 Poria, Licorice, Schisandra, Ginger, and Asarum Ling Gan Wu Wei Jiang Xin Tang Decoction 三子養親湯 San Zi Yang Qin Tang Three Seed Decoction to Nourish One's Parents 15-5 Dissolve phlegm and treat wind 治風化痰 (3) 半夏白朮天麻 Pinellia, Atractylodes Macrocephala and Gastrodia Ban Xia Bai Zhu Tian Ma Tang 湯 Decoction 定癇丸 Ding Xian Wan Arrest Seizures Pill 止嗽散 Zhi Sou San Stop Coughing Powder 16. Formulas for improving digestion 消導劑 (7) Bao He Wan 保和丸 Preserve Harmony Pill 健脾丸 Jian Pi Wan Strengthen the Spleen Pill 枳實導滯丸 Zhi Shi Dao Zhi Wan Unripe Bitter Orange Pill to Guide out Stagnation 木香檳榔丸 Mu Xiang Bin Lang Wan Aucklandia and Betel Nut Pill 枳朮丸 Zhi Zhu Wan Unripe Bitter Orange and Atractylodes Pill 枳實消痞丸 Zhi Shi Xiao Pi Wan Unripe Bitter Orange Pill to Reduce Focal Distention 鱉甲煎丸 Bie Jia Jian Wan 17. Formulas for parasite diseases 驅蟲劑 (2) 烏梅丸 Wu Mei Wan Mume Pill Fei Fr Wan 肥兒丸 Fat Baby Pill 18. Formulas for abscess (yong yang) 癰瘍劑 (7) Xian Fang Huo Ming Yin 仙方活命飲 Immortals' Formula for Sustaining Life Wu Wei Xiao Du Yin 五味消毒飲 Five Ingredient Decoction to Eliminate Toxin Yang He Tang 陽和湯 Balmy Yang Decoction 四妙勇安湯 Si Miao Yong An Tang Four-Valient Decoction for Well Being Wei Jing Tang 葦莖湯 Reed Decoction Rhubarb and Moutan Decoction 大黄牡丹皮湯 Da Huang Mu Dan Pi Tang 薏苡附子敗醬 散 Yi Yi Fu Zi Bai Jiang San Coix, Aconite Accessory Root and Patrinia Powder

Total formulas listed above: 171

APPENDIX E: List of Suggested References

1. Foundations/Diagnosis

- Kirschbaum, B. (2000). *Atlas of Chinese tongue diagnosis*. Seattle, WA: Eastland Press. (ISBN: 0-939616-3-5)
- Li, S. Z. (1985). *Pulse diagnosis*. Translated by Hoc Ku Huynh. Brookline, MA: Paradigm Publications. (ISBN: 0-912111-06-2)
- Liu, Z. W., & Liu, L. (2009). *Essentials of Chinese medicine* (Volumes 1, 2, 3). Beijing University of Chinese Medicine and School of Chinese Medicine, Baptist University, Hong Kong: Springer.
- Maciocia, G. (1987). *Foundations of Chinese medicine*. Edinborough, UK: Churchill Livingstone, Roberts Stevenson House. (ISBN: 0-443-03980-1)
- Maciocia, G. (1999). *Tongue diagnosis in Chinese medicine* (Revised ed.). Washington, DC: Eastland Press. (ISBN: 978-0939616190)
- Maciocia, G. (2004). *Diagnosis in Chinese medicine-A comprehensive guide*. Churchill Livingstone. (ISBN: 0-443-06448-2)
- Maciocia, G. (2005). *The foundations of Chinese medicine: A comprehensive text for acupuncturists and herbalists* (2nd ed.). Philadelphia: Elsevier Churchill Livingstone.
- Ni, M. (1995). *The yellow emperor's classic of medicine* (A new Translation of the Neijing Suwen). Boston: Shambhala Publications Inc.
- Shanghai College of Traditional Chinese Medicine. *Coloured diapositives of tongue diagnosis in Traditional Chinese Medicine* (2nd ed.). Author.
- Wang, B. (2000). *Yellow Emperor's cannon: Internal medicine*. China Science and Technology Press. (ISBN 7-5046-2231-1)
- Wang, G. (2002). Diagnostics of traditional Chinese medicine. Shanghai University of TCM.
- Wiseman, N. (1996). *English Chinese/Chinese English Dictionary of Chinese Medicine*. Human Science & Technology Press.
- World Health Organization. (2007). *International standard terminologies on traditional medicine* in the Western Pacific Region. Author.
- Wu, C. (2009). Basic theory of traditional Chinese medicine. Shanghai University of TCM.
- Zang, E. J. Treatise of febrile diseases caused by cold (Shang Han Lun). New World Press. ISBN: 9787801878496

Zhong, Zhonging, et al. (1996). *Treatise of febrile diseases caused by cold (Shang Han Lun)*. New World Press.

2. Clinical Practice/Treatment

- Cen, Z. B. (1984). *TCM Traumatology*. Shanghai Science and Technique Press. (ISBN 7-5323-0313-6)
- Fan, Q. (2003). Internal medicine of traditional Chinese medicine. Shanghai University of TCM.
- Huang, G. (2003). *Traumatology and orthopedics of traditional Chinese medicine*. Shanghai University of TCM.
- Maciocia, G. (1998). *Obstetrics & gynecology in Chinese medicine*. New York: Churchill Livingstone.
- Maciocia, G. (2007). The practice of Chinese medicine: Treatment of diseases with acupuncture and Chinese herbs (2nd ed.). Churchill Livingstone.
- MacLean, W., & Lyttleton, J. (2000). *Clinical handbook of internal medicine* (Vol. 1 & 2). Sydney, Australia: University of Western Sydney.
- Prichford, P. (2002). *Healing with whole food: Asian tradition and modern nutrition* (3rd ed.). North Atlantic Books.
- Tan, Y. (2002). Gynecology of TCM. Shanghai University of TCM.
- Wang, S. (2002). *Pediatrics of traditional Chinese medicine*. Shanghai University of TCM.
- Wang, X. (2003). *Life cultivation and rehabilitation of traditional Chinese medicine*. Shanghai University of TCM.
- Wang, Y. et al. (2002). *Internal medicine of TCM*. Shanghai University of TCM. (ISBN 7⁻81010-660-0)
- Zhai, Y. (2002). Surgery of traditional Chinese medicine. Shanghai University of TCM.

3. Acupuncture

Auteroche, B. et al. (1992). *Acupuncture & moxibustion: A guide to clinical practice*. Churchill Livingstone.

- Bensky, D., & O'Connor, J. (1996). *Acupuncture: A comprehensive text*. Shanghai College of Traditional Medicine. Seattle, WA: Eastland Press.
- Cheng, X. (Chief Ed.). (1999). *Chinese acupuncture and moxibustion*. (Revised ed.). Foreign Language Press Beijing. (ISBN: 7-119-01758-6)
- Cheng, X. (Chief Ed.). (2005). *Chinese acupuncture and moxibustion* (2nd ed.) Foreign Language Press Beijing. (ISBN: 7-119-01758-6)
- Cheng, X. (Chief Ed.). (2010). *Chinese acupuncture and moxibustion* (3rd ed.) Foreign Language Press Beijing.
- Chirali, I. Z. (2007). *Traditional Chinese medicine cupping therapy* (2nd ed.). Churchill Livingstone.
- Deadman, P., Baker, K. et al. (1998). *A manual of acupuncture*. Washington, DC: Eastland Press. (ISBN: 0951054678)
- Deadman, P., Mazin, A.-K., & Baker, K. (2001). *A manual of acupuncture*. East Sussex, England: Journal of Chinese Medicine.
- Deadman, P., Mazin, A.-K., & Baker, K. (2007). *A manual of acupuncture*. East Sussex, England: Journal of Chinese Medicine.
- Jin, H. (2002). Chinese Tuina (massage). Shanghai University of TCM.
- Nielsen, A. (1995 Updated 2012). *Guasha-A traditional technique for modern practice*. Churchill Livingstone.
- Qiu, M.-L. (Ed.) (1993). Chinese acupuncture and moxibustion (1st ed.). Churchill Livingstone.
- Qiu, M.-L. (Ed.) (2004). Chinese acupuncture and moxibustion. Churchill Livingstone.
- World Health Organization. (1991). *Proposed standard international acupuncture nomenclature*. Author.
- Zhang, E. (1990). *Chinese acupuncture and moxibustion*. Shanghai College of Traditional Chinese Medicine.
- Zhao, J. (2002). Chinese acupuncture and moxibustion. Shanghai University of TCM.

4. Herbology/Formulas

- Bensky, D. et al. (2009). *Chinese herbal formulas and strategies* (2nd ed.). Eastland Press.
- Bensky, D., & Gamble, A. (1991). *Chinese herbal medicine: Formulas & strategies*. Eastland Press. (ISBN 0-939616-10-6)
- Bensky, D., & Gamble, A. (2005). *Chinese herbal medicine materia medica* (Revised ed.). Eastland Press. (ISBN 0-939616-15-7)
- Bensky, D., Clavey, S., Stoger, E., & Gamble, A. (2004). *Chinese herbal medicine materia medica* (3rd ed.). Seattle, WA: Eastland Press.
- Chen, J. K., & Chen, T. T. (2008). *Chinese herbal formulas and applications*. City of Industry, CA: Art of Medicine Press, Inc.
- Chen, J. K., Chen, T. T., & Crampton, L. (2004). Chinese medical herbology & pharmacology.
- Fan, Q. (2003). Science of presciptions. Shanghai University of TCM.
- Fratkin, J. P. (2001). *Chinese herbal patent medicines: The clinical desk reference*. Boulder, CO: Shya Publications.
- Liu, J. (1995). *Chinese dietary therapy*. Churchill Livingstone.
- Ou, M. (1993). Chinese *English manual of commonly used prescriptions in traditional Chinese medicine*. Guangdong Science and Technology Publishing House.
- Ou, M. (2002). Chinese English manual of commonly used herbs in traditional Chinese medicine. Guangdong Science and Technology Publishing House.
- Scheid, V., Bensky, B., Ellis, A., & Barolet, R. (2009). *Chinese herbal medicine: Formulas and strategies* (2nd ed.). Seattle, WA: Eastland Press.
- Sperber, G., & Flaws, B. (2007). *Integrated pharmacology combining modern pharmacology with Chinese medicine*. Boulder, CO: Blue Poppy Press.
- Tang, D. (Ed.). (2003). Science of Chinese Materia Medica. Shanghai University of TCM.
- The Phamacopoeia Commission of the Ministry of Health of the People's Republic of China. (2005). *Pharmacopoeia of the Peoples' Republic of ChinaI*. Volume 1, 2, 3.
- Yang, Y. (2009). *Chinese herbal medicines. Comparisons and characteristics* (2nd ed.). Churchill Livingstone.

5. Biomedicine and Other Related Areas

- Beers, M. H. (Ed.). (2006). *The Merck manual of diagnosis and therapy* (18th ed.). Whitehouse Station, NJ: Merck Research Laboratories.
- Berkow, R. et al. (1992). The Merck manual (16th ed.). Merck & Co., Inc.
- Bickley, L. S. (2008). *Bates guide to physical examination and history taking* (10th ed.). Philadelphia: Lippincott Williams & Wilkins Publishers.
- Canadian Pharmacists Association. (2012). *Compendium of pharmaceuticals and specialties*. Ottawa: Author.
- Chaitow, L. (1997). *Palpations skills: Assessment and diagnosis through touch*. Churchill Livingstone.
- Chan, K., & Cheung, L. (2003). *Interactions between Chinese herbal medicinal products and orthodox drugs*. Taylor and Francis Group.
- Coulehan, J. L., & Block, M. R. (2001). *The medical interview: Mastering skills for clinical practice* (5th ed.). Philadelphia: F. A. Davis Company.
- Hoppenfeld, S. (1976). Physical examinations of the spine extremities. Prentice Hall.
- Lloyd, M., & Bor, R. (2004). *Communication skills for medicine*. Churchill Livingstone. (ISBN: 0-443-07411-9)
- National Acupuncture Foundation. (2004). *Clean needle technique manual for acupuncturists, guidelines and standards for a clean and safe clinical practice of acupuncture* (5th ed.). Author.
- National Acupuncture Foundation. (2009). *Clean needle technique manual for acupuncturists, guidelines and standards for a clean and safe clinical practice of acupuncture* (6th ed.). Translation by Caplin, CT: Author.
- Netter, F. (2010). Atlas of human anatomy (5th ed.). Ciba-Geigy Corporation.
- Sherwood, L. (2008). Human physiology (7th ed.). Brooks Cole.
- Tortora, G. J., Funke, B. R., & Case, C. L. (2011). *Microbiology: An introduction*. Benjamin Cummings.
- Tortora, G. J., & Neilsen, M. (2011). *Principles of human anatomy* (12th ed.). Mississauga, ON: Wiley.
- World Health Organization. (2007). Guidelines for assessing quality of herbal medicines with reference to contaminants and residues. Author.