
[image: image1.png]Vanderbilt .
childvens Hospital

Student Clinical Weekly Objectives
PT – 8 week
Week 1 Objectives:

· Complete the Orientation Checklist

· Read the Student Orientation Manual

· Become familiar with patient’s charts and paperwork

· Observe patient treatment with supervisor

· Review charts for assigned patients

· Assign 1 new patient a day

· Begin writing notes on assigned patients

· Write personal goals for this affiliation and discuss with supervisor

· Introduce self to other team members and other disciplines

· Begin looking through standardized test manuals and kits

· Attend meetings, in-services, and observations of other areas as appropriate

Week 2 Objectives:

· Begin active participation in treatment for assigned patients by performing at least 1 activity each session

· Identify main problems, outline treatment plans, and goals for assigned patients by end of week

· Begin thinking of topic for student project or in-service

· Actively participate during evaluations and re-evaluations by performing a section of the standardized test, by taking medical history, self-help history, or sensory motor history, or by assessing tone or ROM, etc.

· Assign 1-2 new patient a day (now responsible for 2-3 patients per day)

· Write notes for assigned patients

· Observe treatment in another area for ½ day

· Meet with supervisor to review expectations weekly. Discuss problems, concerns, what’s working, and any other issues
· Begin independent treatment with direct supervision for assigned patients

· Review treatment plans with supervisor

· Complete 1 re-evaluation with direct supervision

· Complete 50% of 1 initial evaluation with direct supervision

Week 3 Objectives:

· Increase independence with treatment sessions for assigned patients

· Continue working on treatment plans for assigned patients

· Begin parent training and instruction

· Choose topic for project and schedule in-service

· Assign 1 new patient per day (now responsible for at least 4 patients per day)

· Write notes on assigned patients

· Complete 1 initial evaluation with supervision
· Discuss upcoming evaluations and re-evaluations that will need to be done

· Prepare for mid-term evaluation. Review personal goals.

Week 4 Objectives:

· Work on improving handling skills during treatment sessions

· Continue treatment plans for assigned patients, refine treatment plans so that they are more specific
· Prepare for presentation of in-service, work on presentation
· Complete 1 outpatient evaluation independently

· Complete all documentation for assigned patients including home programs, progress notes, and evaluations

· Carry a caseload of 4-5 outpatients independently

· Midterm evaluation
· Continue increasing independence with treatment, handling, evaluations, and re-evaluations

· Complete 1 outpatient evaluation independently and participate in a 2nd
Week 5-6 Objectives:

· Increase involvement with clients and family

· Complete required documentation for assigned patients

· Increase knowledge base and skills by asking questions, modifying treatment plans, and trying new activities or technique

· Present student project or in-service

· Review progress in areas identified as needing to be addressed. Modify learning experiences as appropriate

· Increase independence to perform treatments independently with CI within line of siste

· Approaching full caseload (6-8 outpatients a day)

· Complete 2 new outpatient evaluations independently a week

Week 7 Objectives:

· Work on completing documentation for assigned caseload including home programs, progress notes, and evaluations

· Carry full caseload and meet the expectations of an entry-level therapist

· Complete 2 new outpatient evaluations independently a week
· Prepare for final evaluation

Week 8 Objectives:

· Complete reports for assigned caseload

· Make sure necessary paperwork is turned in to supervisor

· No new outpatients added to caseload this week

· Transition patients back to supervisor

· Complete Student Evaluation of Clinical Experience and review with supervisor

· Turn in keys, beeper, and nametag to supervisor

· Final Evaluation

· Supervisor to mail original forms to school (fieldwork evaluation and final evaluation)

· Complete student survey and send to Jill

_1140938575.bin

