OT Level II Weekly Objectives
[bookmark: _GoBack]Vanderbilt Bill Wilkerson Center
Pediatric Level II Fieldwork Objectives

Week 1
· Complete orientation
· Read student manual
· Obtain ID badge and parking pass
· Obtain computer access and review charts and documentation
· Formulate personal goals and plan fieldtrips
· Identify supervisor meeting time, set date for in-service
· Observe and assist with treatment sessions and diagnostic evaluation(s)
· Complete Daily Treatment Plan form on 3 patients.
· View video or read book, 123 Magic from Parent Resource Library (VCH)

Week 2
· Continue with chart reviews, observation and assistance with individual, group and diagnostic sessions
· Observe one group/Mama Lere treatment
· Plan and document 3 treatment sessions for assigned clients
· Familiarize self with assessment manuals and kits.
· Begin planning Student Project/In-service
· Select 2 more patients and complete Daily Treatment Plan form.
· Complete weekly supervision meeting

Week 3
· Continue with chart reviews, observation and assistance with individual, group and diagnostic sessions
· Observe and plan for group/Mama Lere session
· Plan and document 5 treatment sessions for assigned clients
· Administer one assessment instrument during Dx. Eval; assist with write up by completing documentation of assessment administered.
· Select more patients and complete Daily Treatment Plan form
· Complete weekly supervision meeting

Week 4
· Lead Planned activity in Group/Mama Lere
· Plan and document 7 treatment sessions
· Select 2 more patients and complete Daily Treatment Plan form.
· Initiate Parent Education with individual treatment sessions
· Administer 2 assessment tools during diagnostic evaluation(s); assist with write up by documenting assessments administered
· Complete weekly supervision meeting

Week 5
· Lead planned activity in Group/Mama Lere
· Plan and document 9 treatment sessions.
· Select 3 more patients and complete Daily Treatment Plan form
· Continue with parent education with individual treatment sessions.
· Complete parent interview during Dx. Eval.
· Complete weekly supervision meeting.

Week 6
· Plan and document 12 treatment sessions.
· Continue to work with groups/Mama Lere
· Select 3 more patients and complete Daily Treatment Plan forms
· Continue with parent education during individual sessions
· Lead caregiver intake during Dx. Evaluation; administer appropriate assessment instruments; Document History, Behavioral Observations, and assessments administered.
· Complete midterm with supervisor and revise goals for final 6 weeks.

Week 7
· Plan and document 15 treatment sessions
· Select 3 more patients and complete Daily Treatment Plan form
· Continue to work with groups/Mama Lere
· Lead Caregiver Intake and administer assessments during Dx. Eval. Assist with discussing results with family; document evaluation results.
· Complete weekly supervision meeting

Week 8
· Plan and document 18 treatment sessions
· Lead Dx. Eval. and discuss results with family; document results.
· Select 3 more patients and complete Daily Treatment Plan form
· Continue work with groups/Mama Lere
· Complete weekly supervision meeting

Week 9, 10, 11
· 20+ clients on weekly caseload.
· Lead and write up full Dx. Evaluation/report
· Continue work with groups/Mama Lere
· Complete weekly supervision meeting.
· Student in-service presentation

Week 12
· Same caseload requirements as previous week
· Complete Final Evaluation; turn in nametag, fieldwork evaluation form.

Revised 4/2013 ERM

