 DIDACTIC AND CLINICAL PROGRESSION, REMEDIATION, AND REQUIREMENTS FOR RESIDENT OR FELLOW GRADUATION

The faculty of the Duke University Health System Department of Physical Therapy and Occupational Therapy Residency and Fellowship Programs accept responsibility for monitoring the progress of each Resident or Fellow enrolled in the program. The following policy describes the standards by which satisfactory progress will be assessed, the determination of standing, and the requirements for successful completion of the Residency or Fellowship

Standards of Academic Progress

A. Grades

Didactic
For all didactic modules in the curriculum, the following grading system will be used:

A = 90 – 100 %

B = 80 – 89%

F = 69% or below

I = Incomplete

Clinical
For all clinical components, the following grading system will be used:

A = 90 – 100 %

B = 80 – 89%

F = Fail

I = Incomplete

Residents and Fellows must have a grade of A or B to successfully complete the didactic and clinical components. A Resident or Fellow who achieves a grade of “F” Fail will be automatically withdrawn from the program. A student may appeal this withdrawal as described under the section “Failing Grades.”
Incomplete Grades

A grade of “I”, Incomplete, is given when, at the time the grades are reported, some portion of the student’s work is lacking for an acceptable reason, such as inability to attain sufficient mastery of the course content without additional study due to illness or impairment. Incomplete grades may be given at the Faculty’s or Director’s discretion, for the following reasons:

A. Documented Resident or Fellow illness that prevents the student from completing the required work in the session in which the module is offered.

B. Illness of the Resident’s or Fellow’s immediate family member(s), which prevents the student from completing the required work in the session in which the module is offered.

C. A Resident or Fellow who selects alternative or additional unplanned learning experiences that will impede his/her ability to complete course work in the session in which the module is offered.

D. A Resident or Fellow who requires maternity or paternity leave or time to provide elder care.

A grade of incomplete may not be given to a Resident or Fellow for the sole purpose of providing additional time so the student may elevate a course grade. Instructors who elect to give a student an “I” grade are committing themselves to perform the additional instruction/evaluation required for the student to complete the module prior to the Residency or Fellowship being completed.
Incomplete grades which are not satisfied automatically become grades of “F”, Fail. If an extension to this time limit is required, an appeal in writing must be made to the Program Director.
If a student’s grade in a module that contains specific subunits is passing, but one or more subunits have been failed, the student will receive a grade of “I” in the module and must complete remedial work in order to earn a passing grade in the module.

Failing Grades

A grade of “F”, Fail, is recorded on the permanent record of the Resident or Fellow by the Program Director upon submission by the faculty member that unsatisfactory work has been performed by the Resident or Fellow. Failures will not be erased from the permanent record and will result in immediate withdrawal from the Residency or Fellowship. However, the Resident or Fellow may appeal this withdrawal by indicating in writing to the Director of Physical Therapy and Occupational Therapy: (a) reasons why the Resident or Fellow did not achieve minimum academic standards, and (b) reasons why the Resident or Fellow’s immediate withdrawal should be changed. A Resient or Fellow may continue to matriculate in modules until the decision of the appeal is determined. The Director of Physical Therapy and Occupational Therapy will notify the Resident or Fellow of the appeal decision, in writing, within three weeks of receipt of the appeal.
B. Progression

Normally, all modules must be satisfactorily completed before a Resident or Fellow may progress. When requested by the Resident or Fellow, altered sequences for the Resident or Fellow who requires remediation may be considered for approval by the faculty and the program Director.
Determination of Academic Standing

All Resident or Fellow records are reviewed periodically by the faculty, and each Resident or Fellow is assigned to one of the following categories of Academic Standing.

A. Good Academic Standing

The Resident or Fellow is considered to be in Good Academic Standing if they maintain an overall, cumulative grade point average of 80% or higher. The Resident or Fellow cannot receive less than a grade of “B” in any module attempted.

B. Academic Probation

Academic probation is an academic standing that indicates concern about the Resident or Fellow’s performance in the curriculum. By placing the Resident or Fellow on academic probation, the Resident or Fellow is notified of the faculty’s concern regarding his/her past performance. The Resident or Fellow also is informed that future performance must improve or the Resident or Fellow risks withdrawal from the program. In these instances, the Program Driector will notify the Department of Physical Therapy and Occupational Therapy Director that the Resident or Fellow should be placed on academic probation.

When a Resident or Fellow is placed on academic probation, they remain in this academic standing until the Resident or Fellow either improves their grade point average to an overall cumulative grade point average of 80% or better, or is withdrawn from the program. A Resident or Fellow who is currently on Academic Probation must achieve a cumulative grade point average of 80% or better in the next consecutive module or will be withdrawn from the program.

The Director of the Department of Physical Therapy and Occupational Therapy will notify the Resident or Fellow that their performance will be evaluated at the end of each succeeding module, and that future poor performance may result in withdrawal from the program (see following section).

The faculty of the Residency or Fellowship will use the following standards for assigning the status of academic probation.

1. A Resident or Fellow will be considered to be on Academic Probation if their cumulative grade point average is 80% or less.

2. A Resident or Fellow who successfully appeals a grade of “F” in one module in the curriculum will be considered to be on Academic Probation. (See Withdrawal below)

A Resident or Fellow who has been placed on Academic Probation may require remedial work to rectify their weakness. Such remediation will be determined by the Program Director, advised by the faculty and communicated to the student in writing by the Program Director.

C.
Withdrawal

A Resident or Fellow who fails to demonstrate successful academic progress will be withdrawn from the program.

The faculty of the Residency or Fellowship will use the following standards for withdrawing a Resident or Fellow from the program.

1. A Resident or Fellow will be asked to Withdraw following the attainment of a grade of “F” Failure in one module in the curriculum. The Resident or Fellow may appeal this withdrawal as described under the section “Failing Grades.”

2. A Resident or Fellow who is currently on Academic Probation will be asked to Withdraw following the attainment of a cumulative grade point average of 80% or less in a second consecutive module.

Appeals of Academic Status (Academic Probation or Withdrawal)

A Resident or Fellow placed on Academic Probation or Withdrawn from the program may appeal by indicating in writing to the Director of the Department of Physical Therapy and Occupational Therapy (a) reasons why the Resident or Fellow did not achieve minimum academic standards, and (b) reasons why the Resident or Fellow’s academic standing should be changed. Each appeal will be considered on its merit. Individual cases will not be considered as precedent. The Director of the Department of Physical Therapy and Occuptional Therapy will notify the Resident or Fellow of the decision on the appeal in writing within three weeks of receipt of the appeal.
Requirements for Graduation

A.
Academic Standards for Graduation

The following standards must be met by the Resident or Fellow to successfully complete the Residency or Fellowship program.

1. Completion with a passing grade of a minimum of all required modules. This includes the successful completion of all clinical components.

2. Passing all practical examinations administered by the faculty.
B.
Time Limits on Meeting Requirements for Graduation

1. The standard required length of study to complete the above listed academic standards is one year.
Under extraordinary conditions, a Resident or Fellow may be permitted a time extension of six months beyond the standard required length of study to complete the program. The Resident or Fellow must apply in writing for such consideration to the Director of the Department of Physical Therapy and Occupational Therapy who will review each case.

2. The Resident or Fellow is expected to make continuous and successful progress towards the requirements for graduation throughout the curriculum. The student may carry into succeeding modules no more than one “I” course grade. Under extraordinary circumstances, a Resident or Fellow may apply for an exception to the typical pattern of progress towards degree requirements.

C. Incomplete Mastery of Content

1.
If a Resident or Fellow successfully appeals a grade of “F” in a module and is permitted to continue in the curriculum, the instructor is not required to provide individual remediation to the student. In this case, the only plan for remediation is for the Resident or Fellow to retake the module. All remediation efforts must be completed within the above outlined time limits for completion of the program.
2. If a Resident or Fellow achieves a failing grade (less than 80%) on any Practical Examination, a specific remediation plan for the student will be developed. This remediation may involve retaking the entire examination, a portion of the examination, a new examination, or other performance evaluation as determined by the faculty.

3. The remediation plan will be developed within two weeks of the date of any Practical Examination and will be conducted at a date mutually agreeable to the Resident or Fellow and the Director of the Program, but no later than 4 weeks following the date of the original examination. If the Resident or Fellow is unsuccessful in a second attempt to pass the Practical Examination with a passing grade of 80% or greater, the Resident or Fellow will be dismissed from the program and terminated as an employee of the Department.
