I.	FUNDAMENTALS OF PRACTICE	Site-Specific Objectives	Methods
1.	Adheres to ethics: Adheres consistently to American Occupational Therapy Association Code of Ethics and site's policies and procedures including, when relevant, those related to human subject research.	 Adheres to the AOTA Code of Ethics. Adheres to all departmental policies and procedures related to ethical practice, with attention to policies related to the acute care area of treatment. Adheres to licensure requirements. Adheres to all HIPAA procedural guidelines for confidentiality of patient records. Recognizes personal strengths and limitations and use treatment modalities that are within level of ability and experience. 	 Read AOTA Code of Ethics and Standards of Practice. Read policies and procedures relative to treatment area. Read licensure requirements Read departmental policies and procedures related to confidentiality. Discuss strengths and weakness with clinical instructor.
3.	Uses judgment in safety: Uses sound judgment in regard to safety of self and others during all fieldwork-related activities.	 Discusses strategies to be used to achieve established goals. Selects appropriate modalities and techniques that facilitate patient response. Ensures a therapeutic environment with adequate lighting and air appropriate for the patients needs and safety. Identifies and adheres to precautions applicable to patient and staff. Identifies dangers inherent in the use of modalities and adheres to safety precautions. Demonstrates awareness of positioning techniques to prevent deformity and skin breakdown during patient care. Demonstrates safe performance during all treatment endeavors. 	

II. BASIC TENETS		Site-Specific Objectives			
6.	Clearly, confidently, and accurately communicates the roles of the occupational therapist and occupational therapy assistant to clients, families, significant others, colleagues, service providers, and the public.	1. 2.	Communicates effectively to patients and caregivers the role of the occupational therapist and the occupational therapy assistant as it affects patient treatment. Communicates effectively to colleagues and service providers the roles of the occupational therapist and the occupational therapy assistant in the treatment	1.	Participates in student seminar topic on the roles, responsibilities, and relationship between occupational therapy practitioners.
			setting.		

III. EVALUATION and SCREENING	Site-Specific Objectives	Methods
9. Selects relevant screening and assessment	1. Selects standardized and/or nonstandardized	

methods while considering such factors as client's	procedures relevant to patient's deficits.
priorities, context(s), theories, and evidence-based	2. Sets priorities of sequence of evaluation procedures
practice.	to be administered.
	3. Selects appropriate evaluation report forms and
	evaluation tools available.
	4. Identifies/adheres to precautions applicable to patient
	and diagnosis.
	5. Explains rationale for choice of evaluation
	procedure(s).
	6. Demonstrates ability to adapt/modify different
	techniques and evaluation tools in accordance with
	patient' deficits.
12. Obtains sufficient and necessary information	1. Demonstrates ability to gather information from
from relevant resources such as client, families,	appropriate resources by utilizing patient, record,
significant others, service providers, and records	other professionals, and the patient and family.
prior to and during the evaluation process.	2. Identifies the need for obtaining additional research
	or references.
	3. Determines the priorities of information to be elicited by evaluation procedures.
	 Demonstrates knowledge of assessments to be
	performed for specific patients.
14. Adjusts/modifies the assessment procedures based	1. Utilizes patient information as a basis for possible 1. Review recommended assessment modifications,
on client's needs, behaviors, and culture.	adaptation of assessment procedure. when available, prior to initiating assessment.
	2. Considers patient status changes and adapts
	assessment procedure as necessary.
	3. Identifies/explains the effect patient's mental and/or
	physical changes on outcome of an assessment.4. Demonstrates ability to adjust/adapt methods based
	on the patient's response.
17. Documents the results of the evaluation process	1. Documentation and reporting of the treatment plan is
that demonstrates objective measurement of client's	complete according to institution requirements and
occupational performance.	clinical setting.
	 Documentation is concise and accurate and correlates
	with results of evaluation process.
	3. Documentation is recorded within the time frames of
	the clinical setting.
	4. Documentation is written in terms understandable to
	other disciplines using the data.

IV. INTERVENTION	Site-Specific Objectives	Methods
18. Articulates a clear and logical rationale for the intervention process	 States rationale for selected activities to be utilized in addressing patient's goals and needs. States understanding of concepts of "graded" activity and the rationale for sequencing a series of activities to meet patients goals and needs within a reasonable time frame. 	
19. Utilizes evidence from published research and relevant resources to make informed intervention decisions.	1. Identifies material relative to treatment by stating references.	

V. MANAGEMENT of OT SERVICES	Site-Specific Objectives	Methods	
27. Demonstrates through practice or discussion	1. Utilizes occupational therapy assistant and/or aide with	1. Participates in student seminar topic on the roles,	
the ability to assign appropriate responsibilities to	respect to standards of practice and supervisory	responsibilities, and relationship between	
the occupational therapy assistant and	guidelines.	occupational therapy practitioners.	
occupational therapy aide.			

VI. COMMUNICATION	Site-Specific Objectives	Methods
32. Clearly and effectively communicates verbally	1. Communicates to colleagues and service providers the	
and nonverbally with clients, families,	treatment activities and their rationale.	
significant others, colleagues, service providers,	2. Uses clear and accurate language to explain assessment,	
and the public.	treatment, and goals to patients and caregivers.	
3.	3. Understands and recognizes families' need for	
	reinforcement and additional instruction or	
	demonstration and provide as needed.	
	4. Demonstrates genuine interest in patient and caregiver	
	understanding of instructions	

VII. PROFESSIONAL BEHAVIORS	Site-Specific Objectives	Methods
36. Collaborates with supervisor(s) to maximize the learning experience		
	sessions.Discusses need for changes and modifies behaviors as identified in supervisory sessions.	
	3. Discriminates between supervisor's suggestions and	
	expectations for change.	
	 Recognizes need for and seeks appropriate supervision. Assumes a cooperative role in the supervisory relationship. 	
42. Demonstrates respect for diversity factors of	1. Demonstrates professional behavior respecting diversity	1. Identifies factors of diversity that may affect patient
others including, but not limited to sociocultural, socioeconomic, spiritual, and lifestyle choices.	of sociocultural, socioeconomic, spiritual, and lifestyle choices of patients.	evaluation, treatment, and discharge planning.