Utah State Hospital

Occupational Therapy Department

Student Schedule

This is an example of a learning schedule, so that if followed, students will be able to complete all tasks required in order to fulfill the AOTA FW Performance Evaluation. Activities, tasks and weeks of accomplishment may be changed to accommodate different students’ schedules and activities according to collaborative planning between student and supervisor.

Week One

· Attend and complete the Utah State Hospital New Employee Orientation (NEO) week

· Obtain I.D., keys, and computer access

Week Two

· Review Student Handbook & Turn in Signature Page

· Complete Student Intern Learning Goals page and review with supervisor (OT-V.30, VII.36-37, OTA-VI.20)

· Tour USH Units and attend group sessions & meetings with Primary Supervisor & other Fieldwork Educators as available

· Collaborate with Primary Supervisor on setting up FW education schedule

· Observe and become familiar with documentation required

· Observe OT evaluation processes & documentation

· Articulate purpose of eval process (OT-III.8)

· Choose a client on whom to do a case study & begin the chart review (OT-VII.39-40, OTA-VI.22-23)

· Begin ACLS inter-rater reliability process

· Complete two ADM projects

· Review Safety guidelines learned in NEO (OT/OTA-I.2-3)

Week Three

· Work on evaluation on case study client or other new client (OT-III.9-14, OTA-III.7-8,10)

· Co-treat with supervisor all groups & treatments (OT-I.7)

· Split documentation tasks with supervisor (OT-II.7)

· Complete a review of the case study diagnosis

· Complete a review of the case study medications

Week Four

· Co-treat all groups & treatments with supervision as needed (OT-V.31, VII.41-42, OTA-VI.24-25)

· Lead at least one group and/or individual treatment (OT-IV.21-26, OTA-IV.13-17)

· Complete parts of assessments/evaluation as assigned

· Complete treatment planning using evidence for case study (OT-III.15-17, IV.18-21, OTA-II.6, III.11, IV.12)

· Set up presentation time for case study (OT-VI.32, 35, OTA-V.18)

· Identify one ethical situation experienced/observed and how to apply ethical dilemma to clinical reasoning (OT/OTA-I.1)

· Verbalize the role of the OT vs the OTA to client, staff or family (OT-II.6, OTA-II.5)

· OTA student midterm evaluation – rate and review – I.D. goals as needed (OTA-VI.21)

Week Five

· OTA student switch units per supervisor & OT team agreement

· Brainstorm and I.D. student project including funding needs (OT-V.29)

· OT student design collaborative project with COTA or OTA student (OT-V.27-28)

· Lead all groups & treatments with OT & OTA collaboration and supervision as available

· Complete documentation as assigned (OT-VI.33-34, OTA-V.19)

· Complete assessments/evaluation as needed

Week Six

· Lead all groups & treatments with supervision as needed

· Complete documentation as needed

· Complete assessments/evaluations as needed

· Report on one client in a unit team meeting (OT-II.4-5, OTA-II.4)

· OT Student midterm eval – do self-rating & meet with Primary Supervisor, write goals as needed (OT-VII.38)

Week Seven

· OT student switch to second unit per agreement with supervisor & OT treatment team

· OTA student finish student project

· OTA student notify clients and staff of finishing fieldwork experience next week

· Co-treat or lead all groups & individual treatments as assigned

· Complete documentation as needed

Week Eight

· Co-treat or lead all groups & individual treatments as assigned

· Complete documentation as needed

· Complete assessments/evaluation as needed

· OTA student final evaluation – fill out fieldwork site eval – turn in keys, I.D. badge – review client status with supervisor

Week Nine

· Evaluate, treat, document all treatments as assigned

Week Ten

· Evaluate, treat, document all treatments as assigned

Week Eleven

· Evaluate, treat, document all treatments as assigned

· Finish student project

· Notify staff and clients of finishing fieldwork experience next week

Week Twelve

· Evaluate, treat, document all treatments as assigned

· Turn in keys, I.D. badge, etc

· Fill out FW site evaluation

· Review final evaluation with supervisor

