

The Acupuncture with Point Location Abbreviated Content Outline

(Effective as of February 1, 2014)

Note to Candidate: This document serves as a guide to assist in examination preparation for candidates who have met NCCAOM eligibility requirements. Below is the content outline for the Acupuncture with Point Location examination, along with the competency statements.

Please note: In regards to Clean Needle Technique (CNT), the Acupuncture with Point Location module focuses on actual needling and its emergencies (e.g., needle angle and depth) in comparison to the Biomedicine module which focuses on universal precautions and emergency situations.

DOMAIN I: Safety and Professional Responsibilities (10% of Total Exam)

Apply standards of safe practice and professional conduct.

A. Management of Acupuncture Office Emergencies

B. Infection Control/Precautions

C. Patient Education and Communication

DOMAIN II: Treatment Plan (70% of Total Exam)

Develop a comprehensive treatment plan using acupuncture points based on patient presentation and initial assessment.

A. Treatment Plan: Develop an Initial Treatment Plan

1. Point selection based on differentiation and/or symptoms **(35%)**

a. Cautions and contraindications

b. Point category

c. Channel theory

d. Function and/or indication of points and point combinations

e. Ashi points

f. Extra points **(Refer to Appendix of Extra Points)**

g. Auricular points

h. Scalp areas

2. Treatment techniques and mode of administration **(25%)**

a. Cautions and contraindications

- b. Patient position
- c. Point locating techniques
- d. Needle selection
- e. Needling technique
- f. Moxibustion
 - 1.) Direct
 - 2.) Indirect
 - 3.) On needle handle
- g. Additional acupuncture modalities
 - 1.) Cupping
 - 2.) Guasha
 - 3.) Bleeding
 - 4.) Intradermal needles, ear balls, seeds, pellets, tacks
 - 5.) Electro acupuncture
 - 6.) Heat
 - 7.) Topical applications
- h. Related modalities
 - 1.) Asian bodywork therapy and other manual therapies
 - 2.) Exercise/breathing therapy
 - 3.) Dietary recommendations according to Traditional Chinese Medicine theory

B. Patient Management (10%)

- 1. Re-assessment and modification of treatment plan
- 2. Referral and/or discharge of patient as appropriate

DOMAIN III: Point Identification/Location (20% of total exam)

(To include both image based questions and questions describing point location measurements by description.)

A. Identification of Points by Images (10%)

B. Identification of Points by Description (10%)

Appendix: Extra Points

(Please Note: Additional Extra Points not listed in the Appendix may appear on the exam as distractors to the correct answer)

Anmian	Pigen
Bafeng	Qianzheng
Baichongwo	Qiduan
Bailao	Qipang
Baxie	Qiuhou
Bitong	Sanjiaojiu
Bizhong	Shanglianquan
Dagukong	Shangyingxiang
Dangyang	Shiqizhuixue/Shiqizhuixia
Dannangxue	Shixuan
Dingchuan	Sifeng
Erbai	Sishencong
Erjian	Taiyang
Haiquan	Tituo
Heding	Waihuaijian
Huanzhong	Wailaogong
Huatuojiaji	Weiguanxiashu
Jiachengjiang	Xiaogukong
Jianqian/Jianneiling	Xiyan/Neixiyan
Jingbailao	Yaotongxue
Jinjin and Yuye	Yaoyan
Juquan	Yiming
Kuangu	Yintang
Lanweixue	Yuyao
Luozhen	Zhongkui
Neihuaijian	Zhoujian
Neiyingxiang	Zigongxue

Acupuncture with Point Location Bibliography

The Content Outline is the primary resource for studying for this examination. The purpose of this Bibliography is only to provide the candidate with suggested resources to utilize in preparation for the examination. Candidates should feel free to consider other resources that cover the material in the Content Outline.

There is no single text recommended by NCCAOM. All NCCAOM modules and examinations reflect practice in the United States as determined by the most recent job analysis.

NCCAOM's item writers and examination development committee members frequently use the following texts as resources; however, the sources used are not limited to the books listed here. The NCCAOM® does not endorse any third-party study/preparation guides.

Primary Sources

Cheng, Xinnong, ed. *Chinese Acupuncture and Moxibustion*. 3rd ed. Fifteenth Printing 2014. Beijing: Foreign Languages Press, 2012.

Council of Colleges of Acupuncture and Oriental Medicine. *Clean Needle Technique Manual Best Practices for Acupuncture Needle Safety and Related Procedures*. 7th ed. Council of Colleges of Acupuncture and Oriental Medicine, 2015.
(<http://www.ccaom.org/cntmanual.asp>)

Deadman, Peter, Mazin Al-Khafaji, Keven Baker. *A Manual of Acupuncture*. 2nd ed. East Sussex, England: Journal of Chinese Medicine Publications, 2007.

Maciocia, Giovanni. *The Practice of Chinese Medicine: The Treatment of Disease with Acupuncture and Chinese Herbs*. 2nd ed. New York: Churchill Livingstone, 2007.

Secondary Sources

Anzaldúa, David. *An Acupuncturist's Guide to Medical Red Flags & Referrals*. Boulder, CO: Blue Poppy Enterprises, Inc., 2010.

Beresford-Cooke, Carola. *Shiatsu Theory & Practice*. 3rd ed. New York: Churchill Livingstone Elsevier, 2011.

Bisio, Tom. *A Tooth from the Tiger's Mouth: How to Treat Your Injuries with Powerful Healing Secrets of the Great Chinese Warrior*. New York: Fireside Books. 2004.

Chirali, Likay Z. *Traditional Chinese Medicine Cupping Therapy*. 3rd ed. New York: Churchill Livingstone, 2014.

Hicks, Angela, John Hicks, and Peter Mole. *Five Element Constitutional Acupuncture*. 2nd ed. Churchill Livingstone, 2011.

- Kailin, David C. *Acupuncture Risk Management: The Essential Practice Standards & Regulatory Compliance Reference*. Corvallis, OR: CMS Press, 1998.
- Legge, David. *Close to the Bone: The Treatment of Painful Musculoskeletal Disorders with Acupuncture and Other Forms of Chinese Medicine*. 3rd ed. Sydney: Sydney College Press. 2000.
- Maciocia, Giovanni. *The Channels of Acupuncture: Clinical Use of the Secondary Channels and Eight Extraordinary Vessels*. 1st ed. New York: Churchill Livingstone, 2006.
- . *The Foundations of Chinese Medicine: A Comprehensive Text for Acupuncturists and Herbalists*. 3rd ed. Philadelphia: Elsevier Churchill Livingstone, 2015.
- Nielsen, Arya. *Guasha: A Traditional Technique for Modern Practice*. 2nd ed. Churchill Livingstone, 2013.
- O'Connor, John, and Dan Bensky, Trns. and Ed. *Acupuncture: A Comprehensive Text*. Shanghai College of Traditional Medicine. Seattle, WA: Eastland Press, 1996.
- Pirog, John E. *The Practical Application of Meridian Style Acupuncture*. Berkeley, CA: Pacific View Press, 1996.
- Wu, Yan, and Warren Fischer. *Practical Therapeutics of Traditional Chinese Medicine*. Ed. Jake P. Fratkin. Brookline, MA: Paradigm Publications, 1997.
- Xu, Xiangcai. *Chinese Tui Na Massage: The Essential Guide to Treating Injuries, Improving Health & Balancing Qi*, Boston, MA: YMAA Publication Center, 2002.
- Zhang, Ting Liang, and Bob Flaws. Trns. *A Handbook of Traditional Chinese Gynecology*. 3rd ed. Boulder, CO: Blue Poppy Press, 1987.