Physical Therapy Student Objectives for Vanderbilt Dayani Center for Health and Wellness
1. Perform a physical therapy evaluation by using correct evaluative tests and measures within the context of the evaluation. Formulate a diagnosis by the end of the evaluation.

2. Perform one evaluation for each area: all over pain, neck or low back pain, aquatics, cancer.

3. Demonstrate proficiency in all modalities available in the setting, explaining rationales to patients. Be able to discuss the indications/contraindications for each modality.

4. Design a home exercise program and ask for a return demonstration from the patient at the next visit for land, gym, and aquatic programs.
5. Develop a plan of care and treatment progression, especially for patients with a fixed number of visits per managed care.

6. Handle a full case load for one week by the last week of the clinical rotation.

7. Complete all required documentation prior to the beginning of the next business day.
a. Initial evaluation

b. Progress note every 10 visits or 30 days
c. Daily notes

 9. Accurately communicate physical therapy needs to external contacts:

a. Request authorization for therapy visits
b. Contact the referring physician to amend the prescription as it was originally written.
c. Be able to obtain medical information from Star Panel including: x-ray, MRI, labs, physician notes and progress notes.
d. Refer to Medical Fitness

e. Refer to Stress Management Behavioral Health Psychologist
8. Consistently perform tests and measures accurately for each body part.

a. Manual Therapy
b. Range of motion (ROM)

c. Strength testing

 11. Demonstrate conflict resolution skills
 12. Collaborate with other disciplines where indicated.

 13. Take advantage of specialties offered within Vanderbilt University Medical

 Center Physical Therapy Department if scheduling allows:

a. Acute care
b. Lymphedema Therapy

c. Pi Beta Phi –balance testing, wheelchair fitting
d. Medical Fitness

e. Cardiopulmonary Rehabilitation

14. Prepare and present an in-service on a topic pertinent to Dayani.
