VANDERBILT UNIVERSITY MEDICAL CENTER REHABILITATION SERVICES

FIELDWORK LEVEL II

OCCUPATIONAL THERAPY STUDENT WEEKLY OBJECTIVES

WEEK 1 OBJECTIVITIES: ORIENTATION PHASE
· Complete ½ day hospital orientation, meet with Lynette and your field work educator (FE) on your first day.
· Return all forms obtained during orientation to Lynette O’Brien.
· Become familiar with the Vanderbilt University Medical Center computerized documentation system (Mediserve, Star panel etc).
· Observe your fieldwork educator treat patients.
· Observe your FE document and read sample documentation.
· Document 1-2 evaluations and/or progress notes by the end of this week with supervision and assistance as needed.
· Begin to discuss various client diagnoses, identify patient’s strengths/barriers to progress, treatment goals, treatment interventions, safety, precautions etc.
· Discuss your work hours, days and exchange phones numbers.

· Discuss any personal objectives that you want to obtain during your clinical rotation and possibility of observing another OT, COTA or therapist in another practice area.
WEEK 2 OBJECTIVES:

· Continue observation of your FE 100% of the time.
· Begin to perform chart reviews, assist your FE during patient care and begin to perform patient social hx interviews.
· Begin to discuss performance component deficits and their effect on self -care and functional mobility.
· Document 1-2 evaluations and/or progress notes a day throughout this week with supervision and assistance as needed. Your FE will give you feedback during review and cosigning of your documentation.
· Supervisor will offer constructive feedback on student’s initial performance.
WEEK 3 OBJECTIVES:

· Continue observation of your FE 100% of the time.
· Continue to work on gathering pertinent information during the chart review.
· Continue interviewing patients to determine their social hx and assist your FE to perform portions of the OT evaluations and/or therapy tx sessions and then document 3 evaluations and/or progress notes a day this week with supervision and assistance as needed. Your FE will give you feedback during review and cosigning of your documentation.
· Decide on a topic and date for your in-service/case study, project and/or journal article review. (Each clinical instructor will determine specific student assignments)
WEEK 4 OBJECTIVES:

· Continue observation of your FE 100% of the time.
· Demonstrate the ability to perform thorough chart reviews and present to your peers.
· Assist your FE to perform portions of the OT evaluations and/or therapy tx sessions and then document 3-4 evaluations and/or progress notes per day by the end of this week with supervision and assistance as needed. Your FE will give feedback during review and cosigning of your documentation.
WEEK 5 OBJECTIVES – INTEGRATION PHASE

· Carry out evaluations and/or tx sessions with direct observation from your FE 100% of the time (based on clinical instructor’s discretion).
· Document 4-5 evaluations and/or progress notes a day with decreased assistance and time. Your FE will give feedback during review and cosigning of your documentation.
WEEK 6 OBJECTIVES

· Carry out the evaluations and/or tx sessions with direct observation by your FE 75% of the time (based on FE’s discretion) while 25% of the time without direct supervision.
· Document 4-5 evaluations and/or therapy tx sessions a day by the end of this week.
· Complete the mid-term and review with your FE (DO NOT give a copy to the clinical coordinator).
· Determine a topic for your in-service/project/case study
WEEK 7 OBJECTIVES
· Continue direct observation from your FE about 50% of the time (based on FE’s discretion) while the other 50% of the time is without direct observation.
· Complete and document 5-6 evaluations and/or therapy tx sessions a day and document evaluations and/or progress notes with decreased corrections made by your FE.
· Begin to assign patients to the COTA list.
WEEK 8 OBJECTIVE
· Decreased direct observation from your FE to ~ 50% of the time (based on FE’s discretion).
· Complete 6-7 evaluations and/or therapy tx sessions a day and document evaluations and/or notes a day with decreased corrections made by your FE.
· Assign patients to the COTA tx list and discuss patient with the COTA(s).
WEEK 9 OBJECTIVES – ENTRY LEVEL PHASE (based on FE’s discretion).
· Very minimal observation about 25% or less of the time will be spent with your CI(based on CI’s discretion).
· Complete 6-7 OT evaluations and/or therapy tx sessions a day without assistance from your CI and document all of them in a timely manner. Your CI will give feedback during review and cosigning of your documentation.
· Continue to assign COTA txs and communicate with the COTA(s).
WEEK 10 OBJECTIVES
· Carry a full caseload (6-7 patients a day) and complete the documentation.
· Responsible for obtainment of entry level functioning by the end of this week with distant (not direct) supervision provided by your CI.
· Continue to assign OTA txs and communicate with the COTA(s).
WEEK 11 OBJECTIVES
· Continue to carry a full caseload (6-7 patients a day) and then document in a timely manner with distant supervision provided by your CI.
· Continue to assign COTA tx and communicate with the COTA(s).
WEEK 12 OBJECTIVES
· Continue to carry a full caseload and document in a timely manner.
· Continue to assign COTA txs and communicate with COTA(s)
· Complete the Student Evaluation of Fieldwork Form and review it with your FE. Also your FE will review your performance using the AOTA Fieldwork Performance Evaluation.

· Present your in-service, journal article or case study to peers.
· Please hand in your name tag.
