[bookmark: _GoBack]Adapted from Therapy vs. Service Animals Ohio Ahead PowerPoint

1. Therapy vs. Service Animals:
What’s the difference and how does it impact students with psychiatric disabilities?
Stephanie Volbrecht, Counselor & Adam Crawford, Counselor
The Ohio State University
Student Life Disability Services

2. Overview
Laws & Regulations
Types of Animals
Campus Access
Documentation
Case Studies
Questions
Resources

3. 2011 ADA Updates
Limits the species of service animals to dogs (with exception of miniature horses in some cultures).
Makes clear that comfort or emotional support animals are not covered
Makes clear that individuals with physical, sensory, psychiatric, or other mental disabilities can use service animals

4. Fair Housing Act
The Fair Housing Amendments Act of 1988 requires housing providers to make reasonable accommodations for individuals with disabilities.
Covered housing includes college and University housing, including dormitories, and faculty housing.

5. Types of Animals
Types:
Service Animals
Psychiatric
Therapy Animals
Emotional Support Animals

6. Service Animals
“Service animal means any dog that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual, or other mental disability… The work or tasks performed by a service animal must be directly related to the individual's disability…” 

7. Service Animals
Training
Two national organizations
National Service Dog Training Center
Assistance Dogs International
Lots of local and non-profit groups
Can be trained by owner-not as successful
Good citizen certification is all that is officially needed unless the dog will be on federal or military property


8. Service Animals
Services:
Guide-obstacle avoidance, navigate/find on command
Provide stability
Open doors
Pick up/retrieve items

9. Therapy Animal
Animal-Assisted Therapy (AAT): “AAT is a goal-directed intervention in which an animal that meets specific criteria is an integral part of the treatment process”


10. Therapy Animals
Animals include, but are not limited to, dogs, cats, horses, donkeys, dolphins, birds, hamsters, rabbits, & fish.
In medical settings owner must be trained/certified
Mostly utilized in hospitals and therapy settings


11. Emotional Support Animals
Emotional support animals are animals that provide some therapeutic benefit for a person with a mental or psychiatric disability or whose mere presence, without any training, reduces the effects of a mental or emotional disability. 
1995 - National Service Animal Registry began certifying Emotional Support Animals

12. Emotional Support Animals
Not just dogs – examples: cat, bird, guinea pig, miniature horse, capuchin monkey, etc. 
May be trained or untrained
Verification of disability can be provided by a medical or mental health professional.
Additional fee, pet deposit, extra inspections, or special conditions do not apply 


13. Psychiatric Services Animals
2005 - Psychiatric Service dog assisted soldier injured in Iraq
Must meet requirements of service animal
Have same rights as a service animal
Can be any size dog

14. Psychiatric Services Animals

Trained tasks include:
Recognizing change in emotional state
Provide direct pressure to calm individual
Lead individual to safe place when in a dissociative state 
Wake individual during night terrors
Retrieve medication/items

Animal must perform these tasks without voice prompt

http://www.youtube.com/watch?v=R6WfDX8KPFU
			 (Start – 5:07)


15. Campus Access
Service Animals (including Psychiatric)
Classrooms
Dining halls
Some lab spaces
Residence halls

16. Campus Access
Emotional support & Therapy Animals
Residence halls
Off campus housing
Airplanes
Hospitals and therapy settings (therapy animals)

17. Documentation
Service Animals:
NOT required to provide documentation
Can ask: “Is this a service animal?” and “What services is this animal trained to perform?”
Emotional Support Animals:
ARE required to provide documentation
Can ask typical disability verification questions


18. Case Studies
Break into 2 groups
Read/discuss scenarios
Answer questions
Pick a spokesperson
7 minutes

 19. Questions
What are you experiencing on your campus?
What are your guidelines for service/support animals?
Questions for us?

20. Resources
Altschiller, D. (2011). Animal-assisted therapy. Santa Barbara, Calif: Greenwood.
Disability World. (2010, Sep 10). Definitions of the Models of Disability. Retrieved from: http://www.disabled-world.com/definitions/disability-models.php
Froling, J. (1998, February 1). Service Dog Tasks for Psychiatric Disabilities. Retrieved from: http://www.iaadp.org/psd_tasks.html
Parenti, L., Foreman, A., Jean Meade, B. B., & Wirth, O. (2013). A revised taxonomy of assistance animals. Journal Of Rehabilitation Research & Development, 50(6), 745-756. doi:10.1682/JRRD.2012.11.0216
Sanburn, J. (2013). Comfort Creatures. Time, 181(15), 48.
U.S. Department of Housing and Urban Development. (2004, May 17). Service Animals and Assistance Animals for People with Disabilities in Housing and HUD Programs. Retrieved from http://portal.hud.gov/hudportal/documents/ 
US GOV. (1990). Americans with Disabilities Act of 1990, as Amended, Retrieved from http://www.ada.gov/pubs/adastatute08.pdf

21. Thanks
Stephanie Volbrecht
Volbrecht.2@osu.edu
Adam Crawford
Crawford.843@osu.edu

The Ohio State University
Student Life Disability Services
1760 Neil Ave
150 Pomerene Hall
Columbus, Ohio 43210
(614) 292-3307
(614) 429-1334 VRS
www.slds.osu.edu 

