Āyurvedic Practitioner: Educational Outline for Competency

The Ayurvedic Practitioner is a professional with additional training in pathology and disease management beyond that of the Ayurvedic Health Counselor. These professionals also practice preventive healthcare and health promotion, using diet and lifestyle. (The recommended hourly range of training for this category is 1500-2500 hours).

Prerequisite: 6 credits of college level anatomy & physiology.

Note: a college level credit is defined as 15 contact hours per credit unit. This is a standard seen at most universities/colleges that run on a semester schedule. It is also in agreement with the <u>federal definition</u> of a credit hour.

SECTION 1: FOUNDATION OF AYURVEDA

NAMA Scope Description: The practitioner has a strong understanding of the history, philosophy, fundamental principles and basic vocabulary of Āyurveda.

- Understands Definition of Āyurveda, History of Āyurveda, Aṣṭāṅga Āyurveda (eight branches of Ayurveda), Bṛhat trayī (three primary texts of Ayurveda), Laghu trayī (three secondary texts of Ayurveda)
- Understands Sāṁkhya Philosophy
 - Prakṛti (primordial nature), Puruṣa (eternal cause)
 - Mahat (causative Intelligence)
 - Ahamkāra (ego Principle)
 - Manas (mind)
 - Pañca tanmātras (five subtle elements)
 - Pañca jñānendriyas (five sense organs)
 - Pañca karmendriyas (five organs of action)
 - Pañca mahābhūtas (five gross elements)
 - Relationship of jñānendriyas (five sense organs), karmendriyas (five organs of action), tanmātras (five subtle elements) and mahābhūtas (five gross elements)

SECTION 2: CONCEPTS OF AYURVEDA

Twenty Qualities (Guṇas)

NAMA Scope Description: The practitioner has skills and competence in determining which *guṇas* (qualities) are predominant in prakṛti (individual constitution) and vikṛti (pathological condition) and demonstrates the following abilities:

• To determine the role and influence of the 10 pairs (or 20 total) of opposing qualities (*gurvādi guṇas*) in the prakṛti (individual constitution) and vikṛti (pathological condition) through the data received from the history and examination of the client.

Related Pre-requisite or Complementary Knowledge of:

- The 10 pairs of opposing qualities (gurvādi guṇas) associated with the five elements (pañca mahābhūtas) and the three doṣas and those that vitiate the doṣas.
- The gunas (qualities) causing dosas to accumulate and become aggravated.
- How diet, climate, season and age impact the gunas (qualities) and subsequently contribute to the cause of disease
- What constitutes excess, deficiency and the imbalance of the gunas (qualities) in doşa vikṛti (pathological condition)
- The theory of similar and dissimilar and balancing the gunas (qualities) through proper daily and seasonal routines for a person of each constitutional type

Prakṛti (Individual Constitution) and Vikṛti (Pathological Condition)

NAMA Scope Description: The practitioner has the skills required to assess the physical and mental prakṛti (individual constitution) and doṣic imbalance using Āyurvedic methodology (*trividha* [three-fold diagnostic method], *aṣṭavidha* [eight-fold diagnostic method], and *daśavidha parīkṣā* [ten-fold diagnostic method]), *aṣṭavidha* and *daśavidha parīkṣā*).

The practitioner has knowledge of:

Three-fold Diagnostic Method (Trividha Parīkṣā)

- Observation (*Darśana*)
- Touch (Sparśana)
- Questioning (Praśna)

Eight-fold Diagnostic Method (Astavidha Parīksā)

- Pulse Assessment (Nāḍī Parīkṣā)
- Urine Assessment (*Mūtra Parīkṣā*)
- Stool Assessment (Mala Parīkṣā)
- Tongue Assessment (Jihvā Parīkṣā)
- Speech and Voice Assessment (Śabda Parīksā)
- Skin Assessment (Sparśa Parīkṣā)
- Assessment of Eyes (Drika Parīkṣā)
- General Appearance of external features Face, Nose (Ākṛti Parīkṣā)

Ten-fold Diagnostic Method (Daśavidha Parīksā)

- Dūṣyam Structural and functional abnormalities of the body
- Deśam Geographical nature of the place where client lives
- Balam Physical strength

- Kālam The season and climatic conditions
- Analam The digestive system of the client
- Prakṛti Constitution
- Vayas Age of the client
- Sattvam Psychological nature of the client
- Sātmyam General and personal habits of the client (i.e. smoking)
- Āhāram Nature of the patients diet and sensory intake (e.g. vegetarian or non-vegetarian)

Additional items:

- Quality of dhātus (sāra)
- Physical build (samhanana)
- Measurement of body: height, weight, posture, circumference of head (pramāṇa)
- Ability to adapt (satmya) to diet (āhāra), herbs (dravya) and lifestyle and behavior (vihāra)
- Ability to digest (āhāra śakti)
- Stamina, endurance and capacity to exercise (vyāyāma śakti)

Related Pre-requisite or Complementary Knowledge of:

- Tridosa theory including the 10 pairs of opposite qualities (gurvādi gunas)
- Physical and mental attributes in a prakṛti (individual constitution), including but not limited to height, weight, color of eyes, skin, mental abilities, memory, intellect, diet, tastes, digestive fire, quality of skin, temperature, hair, appetite, elimination, stress factors
- Physical and mental attributes that change with time: diet, climate, season, stress and environment
- Changes in vikṛti (pathological condition) due to changes in agni (digestive fire), guṇas (qualities)
 resulting in digestive disorders, appetite and elimination changes
- Attributes (guṇas) that cause the doṣas to accumulate and become aggravated
- Diet (āhāra) and lifestyle (vihāra); how diet, climate, season and age impact the prakṛti (individual constitution) and subsequently contribute to doṣa vikṛti (pathological condition) and cause of disease
- What constitutes excess, deficient and the imbalance of dosas within their own site
- Theory of similar and dissimilar and balancing the doşa vikṛti (pathological condition) through a
 proper daily routine, seasonal routine and basic six tastes (rasa) for a person of each
 constitutional type

Doşas, Sub-doşas, Dhātus (Tissues), Srotas (Pathways)

NAMA Scope Description: The practitioner is able to show skill and competency in determining the state of doṣas, *sub-doṣas*, dhātus (tissues), *upadhātu* (by products of nutrition) and *srotas* (pathways), then able to assess the following:

• The practitioner is able to assess the state of doṣas, and sub-doṣas, dhātus (tissues), upadhātus (by products of nutrition), and srotas (pathways) involved through observation (darśana) asking questions (praśna) and palpation (sparśana) and is able to interpret the information received.

Interview/Questioning (Praśna)

 Asking questions about the current state of digestion, elimination, sleep, stress level, energy level and emotional level.

Observation (Darśana)

• The ability to interpret information that has been received upon observation (darśana) to determine the involvement (vitiation) of doṣas, sub-doṣas, dhātus (tissues) and srotas (pathways).

Palpation (Sparsana)

• The ability to interpret information that has been received upon palpation (sparśana) to determine the involvement (vitiation) of doṣas, sub-doṣas, dhātus (tissues) and srotas (pathways).

Related Pre-requisite or Complementary Knowledge of:

- Healthy dhātus tissues (dhātu sārata signs of ideal tissues).
 - How to properly examine the client utilizing the methods of trividha (three fold clinical assessment), aṣṭavidha (eight fold clinical assessment), daśavidha parīkṣā (ten fold clinical assessment)
- Definition, qualities, locations, actions and functions of the three dosas and 15 sub-dosas
- Causes of imbalance, signs of imbalance of the three doşas and 15 sub-doşas
- Definition, location and function of the dhātus (tissues) and how they are formed.
- Definition of upadhātus (by products of nutrition) and dhātu malas (waste products of nutrition)
- Relationship between dhātus (tissues), upadhātus (by products of nutrition) and dhātu malas (waste products of nutrition)
- Definition, types, qualities and functions of ojas (essence of life)
- Relationship of doşas and dhātus (tissues)
- Definition, origin and function of the srotas (pathways)
- Factors causing abnormality of dhātus (tissues)
- Aggravation (vṛddhi) and depletion (kṣaya) of the doṣas and dhātus
- Normal and abnormal functions of strotāmsi (pathways)

Agni, Āma, Malas

NAMA Scope of Description: The practitioner is able to assess the state of the malas (waste), agni (digestive fire) and āma (undigested material) through questioning (praśna) and observation (darśana).

The counselor has the following skills:

 Ability to determine the state of agni (digestive fire) by questioning the client upon intake (rugna patrakam).

- Questioning about appetite, digestion and elimination
- Ability to recognize the signs and symptoms of āma (undigested material) in the body
- Questioning about digestion
- · Observation of tongue, stools and body odor
- Ability to recognize the signs and symptoms of normal and vitiated mala
- Questioning about urination, elimination and sweat patterns
- Observation of the urine stools and sweat to include color, volume, odor, clarity

Related Pre-requisite or Complementary Knowledge of:

- Symptoms and signs of the four states of agni (digestive fire)
- Definitions of āma (undigested material), agni (digestive fire) and mala (waste)
- · How āma (undigested material) is formed
- Types agni (digestive fire) and āma (undigested material)
- Functions of agni (digestive fire)
- Signs and symptoms of the altered states of agni (digestive fire)
- Signs and symptoms of āma (undigested material) in the urine (mūtra), feces (purīṣa), sweat (sveda), on the tongue (jihvā), eyes (netra), nails, skin, etc.
- Functions of the malas (waste)
- What constitutes the normal and abnormal quantity and qualities of malas (waste)

Prāṇa (vital energy), Tejas (radiance), Ojas (essence of life)

NAMA Scope Description: The practitioner is able to determine the state of prāṇa (vital energy), ojas (essence of life) and tejas (radiance)

The practitioner is able to assess the following:

The state of prāṇa (vital energy), tejas (radiance) and ojas (essence of life) through observation
and the interview process (consultation), which explores the state of prāṇa (vital energy), tejas
(radiance) and ojas (essence of life).

Related Pre-requisite or Complementary Knowledge of:

- Definition of prāṇa (vital energy), tejas (radiance) and ojas (essence of life)
- Relationship of prāṇa (vital energy), tejas (radiance) and ojas (essence of life) to vata, pitta and kapha
- Signs of healthy or balanced prāṇa (vital energy), tejas (radiance) and ojas (essence of life)
- Symptoms of high prāna (vital energy), high tejas (radiance) and high ojas (essence of life)
- Symptoms of low prāṇa (vital energy), low tejas (radiance) and low ojas (essence of life)
- Displaced ojas (essence of life)

 Factors causing imbalance in ojas (essence of life), tejas (radiance) and prāṇa (vital energy)

SECTION 2: SKILLS AND COMPETENCIES SECTION COUNSELING SKILLS

NAMA Scope of Practice: The practitioner should have the necessary skills to provide counseling In order to be competent, the student should have the following ability / abilities

Asks questions which gather the appropriate information necessary to understand the prakṛti
 (individual constitution) and vikṛti (pathological condition) of the client.

Related Pre-requisite or Complementary Knowledge:

- What the chief complaint is, based on initial consultation and the importance of mitigating factors such as: origin, duration, progress and factors that aggravate and relieve the symptoms.
- Past medical history, including: Illness, injuries, surgeries, hospitalizations
- Family history affecting vikṛti (pathological condition) of the client
- Social history affecting vikṛti (pathological condition) of the client
- Roles of work relationships and home environment affecting vikṛti (pathological condition) of the client
- · Medications and supplements a client is taking
- Any allergies or intolerances the client has to drugs or foods
- Client's nutrition habits
- · Good listening skills, eye contact and develops rapport with client
- How to ask open ended questions with each client
- · The importance of obtaining a good health history and demonstrates this ability
- Accurate assessment and plan of action
- Client's satisfaction of Āyurveda methodology
- Improving the understanding of the consultation
- Improvement of client compliance to any suggestions or guidelines given

Personal and Family Health History

NAMA Scope of Practice: The practitioner should have the necessary skills to be able to effectively take a detailed current and past, personal and family health history

In order to be competent, the student should have the following ability / abilities

Asks questions which gather the appropriate information necessary to understand the prakṛti
 (individual constitution) and vikṛti (pathological condition) of the client and refers a client for
 disease management care, when necessary.

Related Pre-requisite or Complementary Knowledge:

- What the chief complaint is, based on initial consultation and the importance of mitigating factors such as: origin, duration, progress and factors that aggravate and relieve the symptoms.
- · Past medical history, including: Illness, injuries, surgeries, hospitalizations
- Family history affecting vikṛti (pathological condition) of the client
- Social history affecting vikṛti (pathological condition) of the client
- Roles of work relationships and home environment affecting vikṛti (pathological condition) of the client
- Medications and supplements a client is taking
- · Any allergies or intolerances the client has to drugs or foods
- · Client's nutrition habits
- · Good listening skills, eye contact and develops rapport with client
- How to ask open ended questions with each client
- The importance of obtaining a good health history and demonstrates this ability
- Accurate assessment and plan of action
- Client's satisfaction of Āyurveda methodology
- Improving the understanding of the consultation
- Improvement of client compliance to any suggestions or guidelines given

Vital Signs

NAMA Scope Description: The practitioner should have the skills to be able to effectively taking basic vital signs such as blood pressure (*raktacāpa*). These abilities are demonstrated by:

- Taking a client's measurements: (Requires a description of measurements)
- Assessing a client's height and weight
- Taking a client's pulse
- · Taking the blood pressure

Related Pre-requisite or Complementary Knowledge of:

- Pulse
 - o Able to interpret pulse rate, rhythm and volume
 - Taking pulse at appropriate sites
 - Normal and abnormal pulses

Blood Pressure

- Determining what is blood pressure The systolic and diastolic pressure (normal, abnormal, physiology)
- Measuring blood pressure

Respiration

- Determining respiration
- Normal and abnormal respiration

ETIOLOGICAL FACTORS (Nidāna)

NAMA Scope of Practice: The practitioner should be able to determine the etiological factors (*nidāna*) responsible for the doṣic imbalance and the disease

In order to be competent, the practitioner should have the ability to

- Interprets and understands the case history of the client
- The ability to interpret the case history to determine the specific etiological factors associated with each symptom and disease

Additional Related Pre-requisite or Complementary Knowledge:

- The three fundamental causes of disease: Asātmyendriyārtha samyoga (abnormal interaction of senses and their objects), prajñāparādha (intellectual transgression), pariṇāma (change due to time)
- How the senses might be misused (over-used, under-used or wrongly used) in a manner that causes the doşas to become aggravated
- How daily and seasonal routines impact the flow of the doşas
- Qualities that cause the dosas to go through the six stages of pathogenesis
- How constitution, climate, season and age impact the movement of the dosas
- Additional causative factors (nidānas) in the disease process
- How the suppression of natural urges contributes to the disease process
- Knowledge of the specific etiological factors of each symptom and disease.

Pathology (Vikṛti Vijñāna)

NAMA Scope Description: The practitioner should be competent to be able to understand the pathogenesis of various diseases and diagnose them accurately.

(PLEASE NOTE: The translations of the Sanskrit disease names are broad correlations of conventional diagnoses but not exclusive to those pathologies. Other conditions which present with similar symptoms and pathologies may also be included under some of the Ayurvedic disease names. There are many recent pathologies that may not have specific names in Ayurveda, but can be understood by the pathological changes in the dosas and root cause etiology)

In order to be competent, the practitioner should be able to:

- Identify doşa vṛddhi (increase) and kṣaya (decrease)
- Identify dhātu vṛddhi (increase), kṣaya (decrease), and duṣṭi (abnormality)
 - Identify mala vṛddhi (increase) and kṣaya (decrease)
 - Understand doşa gati (movement of dosas):
 - o *Ūrdhvaga* (upwards), *adhoga* (downwards), and *tīryak* (horizontally)
 - From koṣṭha (GIT) to śākha (extremities) and from śākha (extremities) to koṣṭha (GIT)
 - In the 6 stages of samprāpti (Pathogenesis)
 - Understand causes of doṣas moving from koṣṭha (GIT) to śākha (extremities) and from śākha
 (extremities) to kostha (GIT)
 - Understand relationship between the doṣas, dhātu (Tissues), and malas (waste)
 - Knowledge of srotāmsi (pathways):
 - o Causes of srotovaigunya (abnormalities in the qualities of the pathways)
 - Causes and signs of sroto duşti (pathological conditions associated with the pathways)
 - Knowledge of āvaraṇa (Aggravated doshas or ama blocking the functions of vata) pathology and its signs
 - Knowledge of various vyādhis (disease conditions):
 - Identify *vyādhi lakṣaṇas* (signs of disease)
 - Identify vyādhi avastha (stage of pathology): sāma (with ama) or nirāma (without ama) state of dosa, dhātu(tissues), and malas(waste)
 - o Knowledge of *vyādhi (disease)* classifications:
 - 1. Nija (internal), āgantu (external), and mānasika (psychological)
 - 2. Santarpaṇa (Diseases due to over nourishment) and apatarpaṇa (diseases due to under nourishment) janya (generation)
 - 3. According to roga mārga (disease pathways): Bāhya (external), ābhyantara (internal), or Madhya (intermediate)
 - 4. Sāmānyaja (General classification) or nānātmaja (specific classification by specific doshas i.e. 80 vata conditions, 40 pitta conditions and 20 kapha conditions)
 - 5. Prognosis: Sukha sādhya (Easily curable), kaṣṭa sādhya (Curable with difficulty), yāpya (Manageable but incurable), or asādhya (incurable)
 - Knowledge of the following diseases:
 - According to srotas:
 - Prāṇavaha Srotas (Respiratory system): Kāsa (Cough), Śvāsa (Asthma / difficulty in breathing), Hicca (hiccups)

- Annavaha Srotas (digestive system): Ajīrņa (Indigestion), Aruci (Ageusia/inability to taste), Cardi (vomiting), Amlapitta (Peptic ulcers), Ānāha (heartburn), Udara śūla (colic pain), Kṛmi (infection / parasites), Grahaṇi (Spru / IBS/ Celiac disease), Atisāra (Diarrhea), Arśhas (hemorrhoids)
- Ambuvaha Srotas (Pathway for fluids): Tṛṣṇa (Morbid thirst), Prameha (Urinary disorders including diabetes), Śotha (Swelling / edema)
- Rasavaha Srotas (Pathway for plasma): Jvara (All types of fevers),
 Pāṇdu (Anemia)
- Raktavaha Srotas (Pathway for blood): Raktapitta (Bleeding disorders),
 Dāha (burning sensation), Vātarakta (Rheumatoid arthritis / Gout),
 Kāmala (Jaundice)
- Mamsavaha Srotas (Pathway for Muscle tissue): Granthi (Aneurysm),
 Galaganda (Goiter), Gandamala(mumps / Scrofula)
- Medovaha Srotas (Pathways of fat): Staulya obesity (Medo roga disease of fatty tissue)
- Asthivaha Strotas (Pathways of the bony tissue): Asthigata vāta (Abnormal vata localized in the joints), Sandhigata vāta (osteo arthritis), Āma vāta (Rheumatic fever)
- Majjavaha Srotas (pathways of the bone marrow): Pakṣāvadha (Paralysis associated with stroke), Ākṣepaka (Spasm / convulsions), Kampavāta (Parkinson's disease), Apasmāra (epilepsy), Grdrasi (sciatica)
- Śukravaha Srotas (pathways of the reproductive tissue): Klaibya (impotency)
- Ārtavavaha and Stanyavaha Srotas (pathway for female reproduction):
 Yoni vyāpat (disorders of the uterus), Pradara (Leukorrhea), Stanya rogas (disorders of the breasts)
- Manovaha Srotas (Pathways of the mind): Unmāda (Insanity),
 Smṛtibhramṣa (memory loss, lack of cognition)
- According to organ:
 - Hrid roga (Heart Disease)
 - Tvak (Skin): Visarpa (Erysipelas), Kandu (Urticaria), Kuṣṭha (Skin Disorders)
 - Vṛkka (Kidneys): Aśmari (Kidney calculi)

PATHOGENISIS (Samprāpti)

NAMA Scope Description: The practitioner should be competent to be able determine the full *samprāpti* (*pathogenesis*) of disease conditions.

^{*}Additional diseases: Gulma (Abdominal tumors), Arbuda (All types of Cancers)

In order to be competent, the practitioner should be able to:

 Describe the pathology in terms of the stage of disease along with the involvement of the doṣa, sub-doṣa, dhātu (tissues) and srotas (pathways) an in the disease and also determine the state of agni (digestive fire) in the disease.

Related Pre-requisite or Complementary Knowledge:

- Knowledge of all stages of disease (śaḍ kriyā kāla)
- Knowledge of the signs of disease at each stage including relocation, manifestation and diversification.
- Knowledge of the specific pathology related to disease conditions.

COUNSELING SKILLS

NAMA Scope of Practice: The practitioner has the necessary skills to provide counseling with the following ability/abilities:

- Conveys information and ideas correctly (to educate)
- Listens and understands
- Supports a client to make positive changes in his/her life
- Earns the client's trust

Related Pre-requisite or Complementary Knowledge of:

- · Communicating effectively
- · Demonstrating effective skills for counseling
- Recommending changes in diet and lifestyle as necessary, due to dosic tendencies and how they relate to challenges
- · Supporting each person to make successful changes based on their constitutional type
- Supporting a rājasika (action and passion) and tāmasika (ignorance and inertia) client to make changes
- Demonstrating good bedside manner
- The following areas of knowledge are generalized and no specific methodology has been determined. Schools are encouraged to include their own methodologies in their curriculum. No competencies will be evaluated in these areas:
 - Understanding body language
 - Understanding tone of voice
 - Asking relevant questions
 - Ability to paraphrase and summarize
 - Demonstrates active listening
 - Discern nonverbal communication

 Referring clients to theory references including books and other reference materials that support self learning

Client Strengths and Assets

NAMA Scope Description: The Practitioner should be able to assess and determine the client's strengths and willingness to follow recommendations

In order to be competent, the student should be able to:

- Assess the client's compliance
- · Assess the memory of the client

Related Pre-requisite or Complementary Knowledge:

• How the qualities noted above influence the outcome of a case.

Research Skills

NAMA Scope Description: Āyurvedic Practitioners should be capable of writing articles, contributing to professional conferences and presenting case studies.

In order to be competent, the student should be able to:

- Write an article using proper methods of citation
- · Develop a presentation
- Give a clear and articulate presentation

Related Pre-requisite or Complementary Knowledge

- Knowledge of how to organize a presentation
- Knowledge of how to properly cite references from books, journals and websites
- Knowledge of proper English grammar and spelling
- Knowledge of presentation software and how to use it.

SECTION 3: RECOMMENDATIONS, TREATMENT AND OTHER INTERVENTIONS

Food/Diet

NAMA Scope Description: Recommendations Practitioners should be able to recommend or prescribe the appropriate food choices and proper eating behaviors (āhāravidhi) in accordance with the prakṛti (individual constitution), vikṛti (pathological condition), guṇas (qualities), rasa, season (ṛtu), digestive strength (agnibala) and age (vaya) of the patient.

NAMA Scope Description Treatment and Intervention: Practitioner should be able to demonstrate the selection and preparation of appropriate foods and spices according to *prakṛti (individual constitution)*,

vikṛti (pathological condition), guṇas (qualities), rasa, season (ṛtu), digestive strength (agnibala) and age, and demonstrate proper eating behaviors (āhāravidhi)

In order to be competent, the practitioner should be able to

General Knowledge of the six tastes

- Six tastes, their elemental make up and qualities
- o Rasa (6 tastes), vīrya (potency) and vipāka (post digestive effect) of the tastes
- The 10 pairs of opposite qualities (gurvādi guņas) of each taste
- Effects of each taste on dosas, dhātus and malas
- Tastes that are nourishing (bṛṁhaṇa) and those that are purification (laṅghana)
- o Effect of the tastes and foods on agni and āma
- Elemental make up of foods (mahābhoutika āhāra)

Dietary Guidelines

Suggests proper guidelines for healthy eating

Specific Foods and Spices

- Foods in each major category (Grains, meats, dairy, etc.) and their effect on their actions on the three doṣas
- Spices and their effect upon the doşas

Fasting

- Fasting able to offer types of fasting
- o Liquid, juice, fruit, one meal per day

Preparation of Food

- How processing food changes its qualities
- How to prepare basic foods such as kichari, ghee and buttermilk

Rituals of Eating

Importance of saying grace before meals

Other

Importance and intake of warm water in the mornings (uṣāpāna)

Lifestyle

Nama Scope Description. Skills and Competencies: Practitioners should be able to recommend or prescribe appropriate daily (dinacaryā), seasonal (rtucaryā) and life cycle routines according to prakṛti (individual constitution), vikṛti (pathological condition), and guṇas (qualities). The practitioner should also be able to recommend at-home preventive and promotive (svasthavṛtta) measures, and positive conduct (sadvṛtta) measures.

Scope of Practice Description Treatment and Intervention

Practitioners should be able to demonstrate the appropriate daily (dinacaryā), seasonal (rtucaryā) and life cycle routines according to prakṛti (individual constitution), vikṛti (pathological condition), and guṇas (qualities). Demonstrating at-home preventive and promotive (svasthavṛtta) measures, and positive conduct (sadvṛtta) measures

In order to be competent, the practitioner should be able to recommend, prescribe or demonstrate the following:

- Recommend daily routines (review techniques with client)
 - Recommend proper oral hygiene (tongue cleaning, teeth brushing and flossing)
 - Taking care of Eyes (eye wash)
 - Self abhyanga(Oil application)
 - Drinking warm water in the morning (uṣāpāna)
 - o Tongue cleaning
 - Eye washes
 - Self abhyanga (oil application)
 - Netī (Nasal salve)
 - Activities to promote sleep before bed
- Recommend adjustments to the daily routine based on season
- Support the client to make life style changes
 - o Adjusting bed times and wake up times according to dosha, as well as season
 - Times to take food
 - o Instruct the client in modifying lifestyle in accordance with the seasons
- Proper conduct (sadvṛtta)
 - o Encourage devotional and spiritual practices
 - Encouraging mindfulness throughout the day
 - Encourage to cultivate loving kindness, compassion, joy and equanimity
- The practitioner should be able to modify the daily, seasonal and lifecycle routines of the patient in accordance with their underlying disease.

Related Pre-requisite or Complementary Knowledge:

- Doṣas increasing or decreasing during different times of the day and season
- Age affecting the dosas and agni (digestive fire)
- Influence of appropriate physical, devotional, spiritual practices on dosas and gunas (qualities)
- Twenty guṇas (qualities), doṣas, agni (digestive fire), āma (undigested material), ojas (essence of life)
- Three Primal States (Mahāguņas sattva, rajas, tamas)

- Drinking warm water in the morning (usāpāna)
- · Lifestyle impacting digestion and elimination
- A regular routine influencing the doṣas
- Practice of abhyanga (oil application), the oils to be used for abhyanga (Oil application), different types of abhyanga (oil application)
- · Effective use of daily routine
- Effective use of seasonal routine
- Devotional and spiritual practices affecting the mind and body
- Evening routine (*rātricaryā*)
- Transition of the seasons (rtusandhi)
- Rasāyana (rejuvenating) foods
- Vājīkaraņa (aphrodisiac) foods
- Resisting and not resisting urges
- · Knowledge of how specific diseases alter general lifestyle recommendations

Senses

Nama Scope of Practice Description. Recommendations: The practitioner should be able to recommend or prescribe the appropriate use of sight, smell, touch, taste and hearing (sātmyendriyārthasaṁyoga) and administer the appropriate treatments.

Scope of Practice Definition. Treatment and Intervention: The practitioner should be able to prescribe the appropriate use of sight, smell, touch, taste and hearing in the management of disease.

In order to be competent, the practitioner should be recommend, prescribe and/ or demonstrate the following

- Aromatic Therapy: The practitioner is able to identify excessive utilization, deficient utilization
 and mis-utilization of the sense of hearing and instruct the client to make adjustments to their
 aromatic environment to support the healing process.
- Taste Therapy (diet and herbs): The practitioner is able to identify excessive utilization,
 deficient utilization and mis-utilization of the sense of taste and instruct the client to make
 adjustments to their gustatory environment (for more information see the food section) to support
 the healing process.
- Touch Therapy (self massage): The practitioner is able to identify excessive utilization, deficient
 utilization and mis-utilization of the sense of touch and instruct the client to make adjustments to
 their tactile environment to support the healing process.
- Sound therapy: The practitioner is able to identify excessive utilization, deficient utilization and
 mis-utilization of the sense of hearing and instruct the client to make adjustments to their auditory
 environment to support the healing process.

Visual Therapy: The practitioner is able to identify excessive utilization, deficient utilization and
mis-utilization of the sense of vision and instruct the client to make adjustments to their visual
environment to support the healing process.

Related Pre-requisite or Complementary Knowledge: Knowledge of what the sensory and motor faculties are

- · The sensory and motor faculties
- Relationship of five elements (pañca mahābhūtas) to each sensory and motor faculty
- Effect of appropriate, excessive and absence of sensory stimuli on each of the five sensory faculties and mind
- Sensory stimuli affecting the doşas
- Appropriate and inappropriate use of senses
- Different oils used for nasya (medicated nasal drops)
- Touch therapy including different forms of abhyanga (oil application) and appropriate oils used for abhyanga (oil application)
- · Different tastes and influence on dosas
- The mind is and its functions
- Relationship between the five elements and their respective tanmātra (five subtle elements), sense and motor organs.

Herbs and Minerals

NAMA Scope Description. Recommend: Āyurvedic Practitioners should be competent to safely recommend predesigned herbal medicines, minerals and other natural substances for internal or external use with consideration of the dose (*mātra*), vehicle (*anupāna*) and timing (*auśadha kāla*) for the purpose of balancing *agni* (*digestive fire*), eliminating *āma* (undigested material) while supporting the *malas* (*waste*) and protecting and building *ojas* (*essence of life*), and treating disease.

NAMA Scope Description. Treatment and Intervention: The Āyurvedic Practitioner should be competent to administer, combine, provide, compound, and dispense herbal medicines, minerals, or other natural substances. Herbs may be used for internal or external use for the purpose of balancing *agni* (digestive fire) and eliminating *āma* (undigested material) while supporting the *malas* (waste) and protecting and building *ojas* (essence of life), as well as for treating specific diseases affecting any *dhātu* (tissues), upadhātu (by products of nutrition), malas (waste) or srotas (pathways) in any stage of the disease pathology.

In order to be competent, the practitioner should be able to make the following recommendations and provide the following treatments and interventions

The practitioner is able to recommend or prescribe the appropriate herbs to balance agni
(digestive fire), eliminate āma (undigested material) and support the malas (waste) while
protecting and building ojas (essence of life).

- The practitioner is able to recommend pre-designed herbal formulas or create custom herbal formulations that include the use of herbs, minerals or other natural substances for internal or external use with consideration of dose (*mātra*), vehicle (*anupāna*) and timing (*auśadha kāla*).
- Prescribe herbal and related medicines for the purpose of treating disease.

RELATED PRE-REQUISITE AND COMPLEMENTARY KNOWLEDGE:

- Herb classification and their energetics based on taste (rasa), potency (vīrya), post-digestive effect (vipāka), quality (guṇa) and unique action (prabhāva)
- The actions of herbs (karma). The counselor is informed of the major actions of an herb. When
 Western terminology matches the Samskrta t terminology, the Western terms should be
 known. When a unique action is described in Samskrta that has no simple translation into
 English, then the Samskrta terminology for that action should be known
- The effect an herb has on the agni (digestive fire), āma (undigested material), doṣas, and malas (waste)
- How to prepare powdered mixtures (cūrna)
- Appropriate dosage (mātra) based on age, strength, doṣas, agni (digestive fire) and pattern of elimination (koṣṭha)
- The indications for using herbs and contraindications to assure safe use
- Herbs based on storage, processing, purity and government regulations
- Knowledge of the use of appropriate herb and herbal related medicines for the management of specific disease conditions.
- Knowledge of the effect an herb has on dhātu (tissues) and srota (pathways)
- Knowledge of different anupānas (adjuvants) to target different doşas and dhātus (tissues).
- Knowledge of basic FDA regulations that affect daily practice
 - (Example Section 201 (g)(1)(B) of the Federal Food, Drug, and Cosmetic Act (the Act)
 [21 U.S.C. § 321(g)(1)(B) states that herbs cannot make claims of support].
 - Knowledge of those herbs restricted by the FDA.
- Knowledge of the following herbs:

Saṁskṛta Name	Latin Name	Common Name
Āmalakī	Emblica officinalis	Indian Gooseberry
Anantamūla	Hemidesmus indicus	Sariva, Upalsari
Arjuna	Terminalia arjuna	
Aśoka	Saraca indica	
Aśvagandha	Withania somnifera	
Balā	Sida cordifolia	
Bhṛṅgarāja	Eclipta alba	

Bhūmyāmalakī	Phyllanthus amarus	arus Bhui -avala		
Bilva	Aegle marmelos	Bael Fruit		
Brahmī	Bacopa monnieri, Centella asiatica (active debate on this)			
Citraka	Plumbago zeylanica			
Dāruharidrā*	Berberis aristata	Daruhalad		
Devadāru*	Cedrus deodara	Deodar		
Dhānyaka	Coriandrum sativum	Coriander		
Elā	Elettaria cardamomum	Cardamom		
Eraṇḍa	Ricinus communis	Castor oil		
Gokșura	Tribulus terrestris	gokharu		
Gudūcī	Tinospora cordifolia	Gulvel, Amrita		
Guggulu	Commiphora mukul	Guggul		
Haridrā	Curcuma longa	Turmeric		
Harītakī	Terminalia chebula	Chebulic Myrobalan		
Hiṅgu	Ferula assa-foetida	Asafoetida		
Jaṭāmāmsī*	Nardostachys jatamansi	Indian spikenard		
Jātīphalā	Myristica fragrans	Nutmeg		
Jīraka	Cuminum cyminum	Cumin		
Jyotişmatī*	Celastrus paniculatus			
Kalamegha*	Andrographis paniculata	King of Bitters		
Kapikacchu	Mucuna pruriens			
Kaṭukī*	Picrorhiza kurroa	Kutki		
Kirātatikta*	Swertia chirata	Kade chirait		
Kumārī	Aloe barbadensis	Aloe		
Kuṭaja	Holarrhena antidysenterica	Kuda		
Laśuna	Allium sativum	Garlic		
Lavaṅga	Syzygium aromaticum	Clove		
Lodhra*	Symplocos racemosa			
Maṇḍūkaparṇī	Centella asiatica	Gotu kola		
Mañjiṣṭhā	Rubia cordifolia			
Marica	Piper nigrum	Black Pepper		

Meşaśṛṅgī	Gymnema sylvestre	Gurmar, Shardunika	
Methikā	Trigonella foenum-graeceum	Fenugreek	
Miśreya	Foeniculum vulgare	Fennel	
Mustā	Cyperus rotundus	Nagarmotha	
Nimba	Azadirachta indica	Neem	
Padmaka	Nelumbo nucifera	Lotus	
Pippali	Piper longum	Long Pepper	
Punarnavā	Boerhaavia diffusa		
Rājikā	Brassica juncea	Mustard seeds	
Rakta Candana	Pterocarpus santalinus	Red sandalwood	
Raktapuşpi	Hibiscus rosa	Hibiscus	
Rāsnā	Alpina officinarum	Galangal	
Saindhava Lavaṇa		Mineral Salt	
Śallakī	Boswellia serrata		
Śaṅkhapuṣpī	Evolvulus alsinoides		
Sat Isabgol	Plantago psyllium	Psyllium Husks	
Śatāvarī	Asparagus racemosus	Asparagus root	
Śilājitu	Asphaltum	Mineral Pitch	
Śuṇṭhī	Zingiber officinale	Ginger	
Svarṇapatrī	Senna alexandrina	Senna	
Tagara	Valeriana wallichi	Valerian	
Tarunī	Rosa centifolia	Red rose petals	
Tavakşīrī	Maranta arundinacea	Arrowroot	
Tila	Sesamum indicum	Sesame	
Tulasī	Ocimum sanctum	Holy Basil	
Tvak	Cinnamomum cassia	Cinnamon	
Uśīra	Vetiveria zizanioides	Vetiver	
Vacā	Acorus calamus	Sweet Flag	
Vasaka	Adhatoda vasica	Malabar Nut	
Vibhītakī	Terminalia belerica	Beleric	
Viḍaṅga	Embelia ribes		
Vidārī Kanda	Ipomoea digitata	Indian ginseng	

Yaşţi Madhu	Glycyrrhiza glabra	Licorice root
Yavānī	Carum copticum	Ajwain or Wild Celery

^{*}Herbs are difficult to obtain due to being protected species or endangered.

Knowledge of various preparations of herbs and how they are made including: infusions, decoctions (kaṣāya), fresh juice (svarasa), jam (avalehya/lehyam), medicated ghee (ghṛta), powders (cūrṇa), medicated oils (taila), pills (vaṭi), moist bolus (kalka), and fermented preparations (āsava/ariṣṭa), including the following specific compound formulations:

Powders (Cūrṇa) or General Combinations?	Tablets <i>(Vați)</i>	Decoctions (Kashaya)	Oil (Taila)	Ghee (Ghṛta)	Fermented Preparations (Āsava/Ariṣṭa)	Jams (Lehyam)
Avipattikara	Ārogyavardhinī Vaţi	<u>Indukantham</u>	Aņu Taila	Aśvagandha Ghṛta	Abhaya Arişţa	Cyavanprāśa
Daśamūla	Candraprabhā Vaţi	Dashamulam	Aśvagandha Bala Taila	Śatāvarī Ghṛta	Arjuna Arișța	<u>Brahmiprash</u>
Hiṅgvāṣṭaka	Citrakādi Vaţi	Amrutotharam	Bhṛṅgarāja/ Mahābhṛṅgarāja Taila	Triphala Ghṛta	Aśoka Ariṣṭa	<mark>Draksha</mark> avelaha
Lavaṇabhāskara	Eraṇḍa Harītakī	More coming	Brāhmī Taila	Yaşţi Madhu (Licorice) Ghṛta	Aśvagandha Arișţa	Ashwagandha avelaha
	Gokşurādi Guggulu		Eraṅḍa (Castor) Taila		Bala Arișța	Adrak avelaha
Sitopalādi	Kaişora Guggulu		Kṣāra Taila		Candana Āsava	Pippali rasayana
Tālīsādi	Khadirādi Vaţi		Mahāmaricyādi Taila		Daśamūla Ariṣṭa	
Trikaţu	Laśunādi Vaţi		Mahāṇārāyan Taila		Drakşa Āsava	
Triphala	Lavaṅgādi Vaţi		Mahāviṣagarbha Taila		Kumārī Āsava	
	Lākṣādi Guggulu		Nīlgiri (Eucalyptus) Taila		Lohāsava	
	Mahāsudarśana Vaţi		Nimba (Neem) Taila			
	Maricyādi Vaţi		Saindhavādi Taila			
	Punarnavādi Guggulu		Şaḍbindu Taila			
	Sārivādi Vaţi					
	Simhanāda Guggulu					
	Śańkha Vaţi					

Trayodaśāṅga Guggulu			
Yogarāja Guggulu			

Langhana / Śamana (Pacification of Dosas)

NAMA Scope Description. Recommendations: The practitioner should be able to recommend pacification (shamana) therapies to balance the *dosas* and eliminate *āma* (undigested material)

NAMA Scope Description. Treatment and Invention: The Practitioner should be able to design, implement and manage a plan for pacifying the *doṣas* and eliminating *āma* (*undigested material*).

In order to be competent, the practitioner should be able to make the following recommendations and implement that following therapies with the goal of pacification of the doṣas.

- **Herbs and spices:** Those that increase *agni* digestive fire (*dīpana*) and metabolize *āmaundigested material* (*pācana*)
- **Diet**: See food section (kṣudhā nigraha pacifying hunger)
- Sensory Therapies: See sensory therapy section.
- Exercise (vyāyāma)
- Heat therapies (agni –therapies with the use of fire and anagni cikitsā- therapies without the use
 of fire)

Related Pre-requisite or Complementary Knowledge:

- Seven traditional forms of palliative therapy
 - Dīpana: Herbs/spices that increasing agni(digestive fire)
 - Pācana: Herbs/spices that digest āma (undigested material)
 - o Kşudhā nigraha: Control over diet including the use of fasting
 - Tṛṣṇā nigraha: Control over water and oil intake
 - Vyāyāma: Use of exercise
 - Ātāpa sevana: Forms of creating heat without directly increasing agni such as sunbathing
 - Māruta sevana: Ways to cool the body to protect pitta dosha such as moon walks
- Āyurveda anatomy and physiology (qualities, elements, doṣas, sub-doṣas, dhātus (tissues), upadhātus (by products of nutrition), malas (waste), srotas (pathways), agni (digestive fire), āma (undigested material), ojas (essence of life))
- Indications and contraindications for palliation therapy
- How to design a palliation program to correct an imbalance in each dosa
- Effective application of each therapy noted above
- Assessing the client's state of agni (digestive fire), āma (undigested material) and ojas (essence of life)

- Assess digestion, tongue, stools and body odor as a means of identifying āma(undigested material) in the body
- Assessing doşa vikṛti (pathological condition)
- Use of herbs and spices for balancing agni (digestive fire) and eliminating ama(undigested material)
- Effective, safe and appropriate, application of diet, herbs, sensory therapies, exercise and heat treatments

Langhana (Reduction Therapies): Pañcakarma (Elimination of Aggravated of Dosas)

NAMA Scope Description. Recommendations: The Practitioner should be able to recommend *pañcakarma* (Elimination of Aggravated of *Doṣas*) programs as well as individual treatments (*shodhana chikitsa – elimination therapies*), including: classical *pañcakarma* (Elimination of Aggravated of *Doṣas*), and treatments for individual conditions, including the use of specialized traditional body treatments.

NAMA Scope Description. Treatment and Intervention: Designing, implementing and managing pañcakarma (Elimination of Aggravated of Doṣas) programs as well as individual treatments (śodhana cikitsā — elimination therapies), including: classical pañcakarma (Elimination of Aggravated of Doṣas) and treatments for individual conditions, including use of specialized traditional body treatments. Includes pūrva karma (preoperational procedures) pradhāna karma (main procedure), (diet, lifestyle & herbs)

In order to be competent, the practitioner should be able to make the following recommendations and provide appropriate case management

Pūrva Karma (preoperational procedures)

- The practitioner should be able to properly design a pūrva karma (preoperational procedures)
 program and should be able to monitor the patient to be look for signs of over and under oleation
 (oil therapy).
- The practitioner should be able to manage the administration of the following therapies
 - Pūrva karma diet (preoperational procedures)
 - Abhyanga (oil application)
 - Udvartana Dry powder massage (as needed)
 - Swedana Sweating therapies
 - Shirodhara Pouring oil on the forehead
 - Katibasti oil well in lumbar region (As needed)
 - Hridbasti oil well in heart region (As needed)
 - Udarabasti oil well on abdomen (As needed)
 - Netrabasti oil well on eyes (As needed)

Pradhāna Karma

- The practitioner should be able to properly design a *pradhāna karma(main procedure)* program and should be able to manage the patient as he/she goes through the program.
 - Vamana Medicated Emesis (not done routinely in US)
 - Virechana Medicated Purgation
 - Basti Medicated enemas
 - Nasya Medicated nasal drops
 - Rakta Moksha Blood letting (not done routinely in US)

Paścāt Karma – Rehabilitative measures

The practitioner should be able to properly design a *paścāt karma* (rehabilitative measures) program and should be able to manage the patient as he/she goes through the program.

It includes restoration of strong digestive fire to nourish, strengthen, and balance the newly detoxified tissues by recommending Rasayan (rejuvanative) herbs according to Prakriti (individual constitution).

Related Pre-requisite or Complementary Knowledge:

- Knowledge of āma pācana (digestion of undigested material)
- Knowledge of the process of pūrva karma (preparatory procedures)
- Knowledge of the process of pradhāna karma (main procedure)
- Knowledge of each pūrva karma (preparatory procedures) practice including indications and contraindications
- Knowledge of each pradhāna karma (main procedure) practice including indications and contraindications.
- Knowledge of the signs of successful and unsuccessful administration of each practice
- Knowledge of how to adjust the program if the administration of a therapy is not successful.
- Knowledge of the oils and medicines to be used in each practice.
- Knowledge of how to design a complete pañcakarma (Elimination of Aggravated of Doşas)
 program including pūrva (preparatory), pradhāna (main) and paścāt (rehabilitative) karma
 (procedures).
- Knowledge of how to modify the complete *pañcakarma* (Elimination of Aggravated of *Doṣas*) program for patients with a *vāta*, *pitta* and *kapha vikṛti* (*pathological conditions*).
- Knowledge of how to modify the complete *pañcakarma* (Elimination of Aggravated of *Doṣas*) program for patients with various diseases.
- Knowledge of how to modify a *pañcakarma* (Elimination of Aggravated of *Doṣas*) program with consideration of the patients response to the therapies including but not limited to: Changes in appetite, elimination pattern, overall strength,

Rejuvenation (Rasāyana)

NAMA Scope Description. Recommendations: The practitioner should be able to a recommend a post pañcakarma (Elimination of Aggravated of *Doṣas*) rejuvenation program (paścāt karma)

NAMA Scope Description. Treatments and Interventions: The practitioner should be able to design implement and manage a post *pañcakarma* rejuvenation (*paścāt karma*)

In order to be competent, the practitioner should be able to make the following recommendations and prescribe the appropriate treatments and interventions.

Post pradhāna karma care (paścāt karma) for the purposes of rejuvenating the body and mind.

Related Pre-requisite or Complementary Knowledge:

- Knowledge of the principles and process of samsarjana karma (rehabilitating diet); including how restore healthy agni (digestive fire) while reintroducing foods into the diet.
- Knowledge of the use of herbs and herbal formulas in the rejuvenation process.
- Knowledge of the appropriate timing for the administration of rejuvenative herbs following pradhāna karma (Elimination of Aggravated of Doşas).
- Knowledge of how to properly monitor a patient during the period of *paścāt karma* (*rehabilitative procedures*) and how to adjust a patients program in accordance with their response to care.

Tonification (Bṛṁhaṇa)

NAMA Scope Description. Skills and Competency: The Practitioner should be competent to recommend tonification (*bṛṁhaṇa*) therapy for the body and mind.

NAMA Scope Description. Treatment and Intervention: The Practitioner should be competent to design, implement and manage a program of tonification (*bṛṁhaṇa*) for sustaining the health of the body and mind.

In order to be competent, the Practitioner should be able to make the following recommendations and provide the following treatments and interventions.

- Dietary therapies that promotes tonification
- Herbal therapies that promotes tonification
- Internal and external oil therapies (snehana)
- Daily routines and lifestyle that promotes tonification

Related to Complementary and Pre-requisite knowledge

- Indications and contraindications for tonification therapy
- Designing a tonification program in accordance with the doşa vikrti (pathological condition)
- Managing a tonification program and make adjustments to the program in accordance with the client's progress
- Assessing the state of agni (digestive fire), āma (undigested material) and ojas (essence of life)
- How to assess the dhātus (tissues) and the signs of depletion

Types of Cikitsā (Treatment or therapies)

NAMA Scope Description: Practitioner should have a broad understanding of the different categories of *cikitsā (treatment)*, as listed below:

Ekavidha: Nidāna parivarjana (removing the cause)

Dvividha:

- 1. Santarpana and Apatarpana (Strengthening and depleting)
- 2. Śodhana (cleansing of aggravated dosas) and Śamana (pacification of aggravated dosas)
- 3. Śīta (Cold) and Uṣṇa (hot)
- 4. Urjaskara (Strengthening the body/ rejuvenating) and Rogaghna (treatment of disease)
- 5. Roga praśamana (counteracting the disease) and Apunarbhava (prevention of reoccurrence)
- 6. Doṣa pratyanīka (therapies focused on the aggravated dosa)
- 7. Vyādhi pratyanīka (therapies focused on the disease)
- 8. Ubhaya pratyanīka (therapies focused on both aggravated dosa and disease)

Trividha:

- 9. Sattvavajaya (therapeutic measures aimed at strengthening the mind / psychotherapy)
- 10. Yukti Vyapashray (therapeutic measures based on rational thinking three dosas, five elements and or three qualities of the mind etc.)
- 11. Daiva Vyapashraya (therapeutic measures appeasing conditions associated with the subtle body / faith therapy)

Caturvidha:

- 12. Śodhana (cleansing the aggravated dosas panchakarma)
- 13. Samana (pacification of aggravated dosas)
- 14. Āhāra (dietary regimen)
- 15. Ācāra (lifestyle regimen)

Pañcavidha:

- 16. Vamana (emesis therapy)
- 17. Virecana (purgation therapy)
- 18. Basti (enema therapy)
- 19. Nasya (medicated nasal drop therapy)
- 20. Raktamokṣaṇa (blood letting therapy)

Sadvidha:

- 21. Bṛṁhaṇa (Nourishing therapy)
- 22. Langhana (Reduction therapy)

- 23. Snehana (oleation therapy)
- 24. Rūkṣaṇa (Drying therapy)
- 25. Stambhana (Binding / blocking therapy)
- 26. Svedana (Sweating therapy)

Saptavidha:

- 27. Dīpana (Increasing digestive fire)
- 28. Pācana (Increasing digestion)
- 29. Kṣudhā Nigraha (Pacification of hunger)
- 30. Tṛṣā Nigraha (Pacification of thirst)
- 31. Vyāyāma (Exercise)
- 32. Ātapa sevana (Sun bathing)
- 33. Māruta sevana (Exposure to wind)

Pre-natal, Natal, Post-natal (Prasūti Tantra)

NAMA Scope Description. Skills and Competency: The Practitioner should be able to recommend diet (*ahāra*), lifestyle (*vihāra*), herbs (*dravya*) and treatments (*cikitsā*) to manage pre-natal, natal, post-natal health and pathologies and care of newborns.

NAMA Scope Description. Treatment and Intervention: The Practitioner should e able to design, implement and manage diet (*ahāra*), lifestyle (*vihāra*), herbs (dravya) and treatments (*cikitsā*) to manage pre-natal, natal, post-natal health and pathologies and care of newborns.

In order to be competent, the counselor should be able to make the following recommendations and provide the following treatments and interventions.

- See Sections on Food/Diet and lifestyle. The counselor is able to safely and supportively apply these practices to the pre natal, natal and post natal woman
- Support couples experiencing infertility to restore normal procreative abilities
- Utilize herbs to support and treat pre-natal, natal and post natal women
- Treat pre-natal, natal and post natal woman who are experiencing illness
- Provide supportive care for new born infants
- Provide treatment for newborn infants who are experiencing illness.

Related to Complementary and Pre-requisite knowledge

- Doşas increasing or decreasing during different times of the day and season
- Age affecting the dosas and agni (digestive fire)
- Influence of appropriate physical, devotional, spiritual practices on doşas and gunas (qualities)
- Twenty gunas (qualities), doşas, agni (digestive fire), āma (undigested material), ojas (essence of life)

- Three Primal States (Mahāguņas sattva, rajas, tamas)
- Drinking warm water in the morning (uṣāpāna)
- Lifestyle impacting digestion and elimination
- A regular routine influencing the doşas
- Practice of abhyanga (oil application), the oils to be used for abhyanga (oil application), different types of abhyanga (oil application)
- · Effective use of daily routine
- Effective use of seasonal routine
- · Devotional and spiritual practices affecting the mind and body
- Evening routine (rātricaryā)
- Transition of the seasons (rtusandhi)
- Rasāyana (rejuvenating) foods
- Vājīkaraņa (aphrodisiac) foods
- Resisting and not resisting urges

Children's Health (Kaumārabhṛtya)

NAMA Scope Description. Recommendations – The practitioner should be able to offer appropriate recommendations for children of all ages

NAMA Scope Description. Treatment and Intervention: The practitioner should be able to design, implement and manage a plan to treat the imbalances in all the *srotas (pathways)*.

In order to be competent, the practitioner should be able to make the following recommendations and provide the following treatments and interventions

- Prescribe and prepare the proper herbal formulas
- Prescribe, administer proper Āyurvedic therapies
- Prescribe modifications in the diet
- Prescribe life style changes
- Monitor patients' progress and make the appropriate adjustments to the treatment plan

Related to Complementary and Pre-requisite knowledge

- Knowledge of signs of imbalanced dosas at kapha stage of life
- Knowledge of current samprāpti (pathogenesis)
- · Knowledge of cardinal signs of diseases
- Knowledge of herbs, creating herbal formulas, their synergistic effects
- Knowledge of herbal preparations (oils, ghees etc)
- Knowledge of appropriate dosage, time of taking herbs,

• Knowledge of anupānas (adjuvants) in children

ENT / Head and Neck Region (Śālākya Tantra)

NAMA Scope Description

Recommendations: The practitioner should be able to recommend preventative care and treatment for the head and neck

Treatment and Interventions: The practitioner should be able to offer therapies to treat imbalances of all the organs around and above the neck region.

In order to be competent, the practitioner should be able to make the following recommendations and provide the following treatments and interventions

 Prescribe herbal formulas, or herb preparations for diseases of all the organs around and above the neck region

Related Pre-requisite or Complimentary Knowledge of:

- Anatomy of all the structures at and above neck
- Imbalanced doṣas, sub-doṣas, dhātus (tissues), upadhātus (by products of nutrition), at these regions
- Samprāpti (pathogenesis) of their diseases
- Nidān pañcaka (five stages of pathogenesis) of their diseases
- Herbs, creating herbal formulas for these diseases
- Herbal preparations (oils, ghees etc)
- Appropriate dosage, time of taking herbs
- Anupānas (adjuvants)
- Designing and performing special Ayurvedic therapy
- Indications and contraindications of such procedures

Psychiatry (Bhūtavidyā / Manovijñāna)

NAMA Scope Description

Recommendations: The practitioner should be able to competently recommend diet ($\bar{a}h\bar{a}ra$), lifestyle ($vih\bar{a}ra$), positive conduct ($ac\bar{a}ra$), herbs (dravya) and treatments ($cikits\bar{a}$) to treat pathologies of the mind.

Treatment and Invention: The practitioner should be able to design, implement and manage a plan to pacify the *doṣas* within the mind and provide treatments to treat pathologies of the mind.

In order to be competent, the practitioner is able to make the following recommendations and implement that following therapies with the goal of pacification of the dosas.

- Visual Therapy: Sāttvika (pure, positive) intake of impressions and the proper use of color
- Auditory Therapy: Sāttvika (pure, positive) intake of impressions and the proper use of sound

- Aromatic Therpay: Sāttvika (pure, positive) intake of impressions and the proper use of aromas
- Gustatory Therapy: Sāttvika (pure, positive) intake of impressions and the proper use of foods
- Tactile Therapy: Sāttvika (pure, positive) intake of impressions and the proper use of touch
- Effective daily routines
- Changes to a person's behavior
- Herbal remedies for the balancing the doṣas of the mind, restoring a healthy balance of prāṇa (vital force), tejas (radiance) and ojas (essence of life) and are an important part of treating specific disease conditions
- Dietary remedies that not only balance the doṣas of the mind and restore a healthy balance of prāṇa (vital force), tejas (radiance) and ojas (essence of life), but also are an important part of treating specific disease conditions
- Lifestyle remedies that not only balance the doşas of the mind and restore a healthy balance of prāṇa (vital force), tejas (radiance) and ojas (essence of life), but also are an important part of treating specific disease conditions
- Conduct correction that not only balance the doşas of the mind and restore a healthy balance of prāṇa (vital force), tejas (radiance) and ojas (essence of life), but also treating specific disease conditions
- Additional sensory therapies that not only balance the doşas of the mind and restore a healthy
 balance of prana (vital force), tejas (radiance) and ojas (essence of life), but also are an important
 part of treating specific disease conditions, including visual (color), olfactory (aromas, netī [nasal
 salve], nasya [medicated nasal drops]), auditory (mantra, music), and touch (massage, oil therapies).

Related to Pre-requisite or Complementary Knowledge of:

- Diagnosing the mental prakṛti (individual constitution) and vikṛti (pathological condition) by quantifying sattva, rajas, and tamas
- The effects of sensory input on the mind
- Effective use and misuse of the five senses
- Overuse, deficient use and misuse for each sense organ
- Prāṇa (vital force), tejas (radiance) and ojas (essence of life) and how to determine their state
- Three gunas (gualities: sattva, rajas, tamas) and how to determine their state
- What constitutes healthy behavior
- Effect of sensory input on the mind
- Designing a treatment program utilizing diet, lifestyle, adjustments to behavior and how the senses are used
- Various approaches to implementing the treatment program including adjusting the pace of implementation of the program based on a client's prakṛti (individual constitution) and vikṛti (pathological condition)
- Effective case management:

- Knowledge of how to conduct follow-up visits to monitor progress and make adjustments to the treatment plan
- Checking in on how the client is doing, implementing assignment/homework plan and lifestyle changes
- Ability to support the client to be more successful in implementing the treatment plan
- o Ability to assign additional homework/assignments or lifestyle changes at an appropriate time
- Utilization of the counseling process noted in the counseling section of this document
- Four aspects of mind: manas, citta, buddhi (intellect), ahamkāra (ego)
- · Definition, qualities, location and functions of mind
- Definitions and symptoms of major diseases of the mind including anxiety and depressive disorders as well as degenerative conditions such as dementia.
- Complementary Vedic sciences that support the ability to bring balance to the doṣa, subtle doṣas and the three guṇas (qualities – sattva, rajas and tamas) including Yoga, Jyotiṣa (vedic astrology) and Vāstu (vedic architecture). (See related sections of this document.)

Yoga

NAMA Scope Description

Recommendation: The practitioner should be able to refer patients to a practitioner of Āyurveda and therapeutic yoga for assessment and education on the general scope and value of Āyurveda and therapeutic yoga.

Treatment and Intervention: The practitioner should be informed on Āyurveda and therapeutic yoga, but its practice requires a separate certification.

In order to be competent, the practitioner should be able to:

Refer the patient to practitioner of Ayurveda and therapeutic yoga.

Related Pre-requisite or Complementary Knowledge of:

- Āyurveda and therapeutic yoga
- What a practitioner of Ayurveda and therapeutic yoga does
- The scope of practice of Ayurveda and therapeutic yoga
- How an Ayurveda and therapeutic yoga can complement client care
- Therapeutic tools utilized by a practitioner of Ayurveda and therapeutic yoga

Jyotişa (Vedic Astrology)

NAMA Scope Description

Recommendation: The practitioner should be able to refer patients to a Vedic or Medical *Jyotiși (Vedic astrologer)* for assessment and education on the general scope and value of Vedic or Medical Jyotiși (Vedic astrologer).

Treatment and Intervention: The practitioner should be informed on Vedic or Medical Jyotişi (Vedic astrologer), but its practice requires a separate certification.

In order to be competent, the practitioner should be able to:

Refer the patient to Vedic or Medical Jyotişi (Vedic astrologer) at the appropriate time.

Related Pre-requisite or Complementary Knowledge of:

- What Vedic or Medical Jyotisi (Vedic astrologer) is
- What a Vedic or Medical Jyotişi (Vedic astrologer) does
- The scope of practice of Vedic or Medical Jyotişi (Vedic astrologer)
- How a Vedic or Medical Jyotişi (Vedic astrologer) can complement client care
- Therapeutic tools utilized by a Vedic or Medical Jyotişi (Vedic astrologer)

Vāstu Śāstra (Vedic Architecture)

NAMA Scope Description

Recommendation: The practitioner should be able to refer patients to a practitioner of *Vāstu śāstra* (Vedic architecture) for assessment and education on the general scope and value of Vāstu (Vedic architecture).

Treatment and Intervention: The practitioner should be informed on Vāstu (Vedic architecture), but its practice requires a separate certification.

In order to be competent, the practitioner should be able to:

Refer the client to a practitioner of Vāstu (Vedic architecture) at the appropriate time.

Related Pre-requisite or Complementary Knowledge of:

- What Vāstu (Vedic architecture) is.
- What a Vāstu (Vedic architecture) practitioner does.
- The scope of practice of Vastu (Vedic architecture).
- How Vāstu (Vedic architecture) can complement client care.
- Therapeutic tools utilized by a practitioner of Vāstu śāstra (Vedic architecture).

Western Medicine

NAMA Scope Description: The Practitioner should be able to refer a patient for assessment and possible treatment by a medical practitioner.

In order to be competent, the practitioner should be able to:

Refer the client to a competent Western medical practitioner at the appropriate time.

Related Pre-requisite or Complementary Knowledge of:

- The scope of practice of a medical practitioner
- Indications that require a referral

-	How a Western medical practitioner can complement the care being provided by the Āyurvedic Practitioner