CLINICAL EDUCATION IN SCHOOL-BASED PRACTICE
Experiences for Occupational Therapy Students

Clinical education, or “fieldwork” as it is called in the occupational therapy profession, is far and away the most effective occupational therapy practitioner recruitment tool for LEAs. When OT students experience school-based practice and see the direct links between performance and participation in context, they are often compelled to select school practice as their first job.

When developing or revising a Fieldwork II OT/OTA Program, LEAs may want to visit the Fieldwork Education page on the American Occupational Therapy Association (AOTA) website, from which much of the information in this chapter was compiled.
According to AOTA, Level II Fieldwork is intended to “develop competent, entry-level, generalist occupational therapists or occupational therapy assistants” (AOTA, 2000a) by giving students experience delivering services. Fieldwork experiences help students develop clinical skills, as well as interpersonal skills needed to collaborate effectively in a given practice setting. OT students are encouraged to pursue FW opportunities in settings in which they would like to eventually work. For students interested in school-based practice, a Fieldwork Level II in the school setting will help increase their understanding of national and state legislation which govern OT practice, as well as increase their knowledge of how a school system operates. A school-based fieldwork also allows students to identify the OT practitioner’s role in relation to families, teachers, and other school staff (Griswold & Strassler, 1995).
[image: image1.jpg]

In their study of fieldwork experiences in school settings, Griswold and Strassler (1995) found that school-based OT practitioners who have supervised students were motivated to have FW students in the future because serving as a clinical instructor created opportunities for professional growth and because they believed the FW student positively influenced school administrators’ view of OT. When determining how to structure supervision in an LEA, the articles included in the literature review at the end of this chapter can serve as a resource.

This chapter provides guidance for developing fieldwork objectives, assignments, and a 12-week program schedule for a well-rounded, fulfilling fieldwork experience that augments the learning and training of OT students, while contributing to services provided in NC schools.

Organizational Procedures for Fieldwork Students
Each school system has different requirements for student interns and volunteers, such as TB tests, criminal background checks, and signing a confidentiality agreement. Initial contact with fieldwork students should include:

· a list of procedures to complete prior to or during their first week of fieldwork.

· typical hours his or her supervisor works

· dress code

· general information about parking and lunch (e.g. whether they will have access to a refrigerator or microwave)

· general information about caseload, including ages, common diagnoses, and service delivery methods.

Introduction of Fieldwork Student

Prior to the beginning of each student’s affiliation with your school system, LEAs may want to send out a letter to relevant school administrators, teachers, and parents of children on the supervisor’s caseload. For example, below is a sample letter:
[Your LEA/Program Name Here] Occupational Therapy Department is fortunate to be affiliated with universities and colleges as a fieldwork site. This is an excellent opportunity to teach Occupational Therapy student interns about educationally relevant therapy and to have direct, hands-on experience with special needs children within the school setting.

Our current intern________ is from_________ College/University and will be working with [Your LEA/Program Name Here] from_____ to _____. He/She will be serving your child under the direct supervision of the site Occupational Therapist.

If you have any questions or concerns, please contact your site Occupational Therapist at ________.

Thank you.

Student Fieldwork Manual
Developing a Student Fieldwork Manual helps orient the student and may help clinical instructors organize and plan their time and activities. AOTA (2000b) recommends that a Student Manual include:

1. Orientation Outline –(see sample Fieldwork Student Orientation Checklist)
2. Assignments

3. [image: image2.jpg]

Safety Procedures/Codes

4. Behavioral Objectives

5. Week-by-Week Schedule of Responsibilities

6. Confidentiality Information (Patient Rights)

7. Guidelines for Documentation:

· Completed samples of all forms

· Acceptable medical abbreviations

· Discharge plan

· Billing

· Dictation Directions, if applicable

8. The Occupational Therapy Practice Framework: Domain and Process

You may also want to include:

· HIPAA Guidelines for Fieldwork
· The Occupational Therapy Code of Ethics

· Department Information (e.g. Policy and Procedures, Mission Statement, Dress Code)

· List of Regularly Scheduled Meetings

· Date/time

· Location and directions

· Purpose of meeting

· Description of Responsibilities of FW Supervisor and FW Student

· Guidelines for Determining Need for School-based Occupational Therapy
· Guidance on writing IEP goals, including sample long-term goals and IEP benchmarks (see sample Goal Bank)
· Information of differences between Medical and Educational Models of Therapy Provision
· Statement on OT as an educational relevant related service (see page 5-6 in Guidelines)

· Job Description for school-based OTR/OTA and/or a self-assessment of one’s ability to fulfill Major Functions of School-based Practitioner
· Information on legislation and policies which govern OT practice in school settings (see chapter 1 of Guidelines)

· Sample Evaluation, Re-evaluation, IEP, and Transition Plans (using pseudonyms for all client-specific information)
· Relevant research articles supporting school-based OT (see EBP bibliography at end of Chapter 4)
· Any relevant material from your LEA’s employee handbook or Human Resources Department

Assignments

Student assignments will likely be site-specific and may include unique learning opportunities (such as local site visits) or in-service presentations (on an area of interest to the FW student or on a topic LEA staff are interested in learning more about).
Assignments for FW students in a school setting may include:

· Written Treatment Plan: At the beginning of the second week, the student will develop a written treatment plan for 1 session with a student he/she has been working with. This plan will include the goal to be worked on and the plan for the treatment session, including the setting and materials needed. This assignment is intended to help the student problem solve and articulate an intervention plan. It will enable the FW supervisor to understand the vision for the session and provide feedback. The student may be asked to continue to submit written plans until she/he gains more autonomy with the caseload.
· In-service Presentations or Special Project: During the tenth week of fieldwork the FW student will either present an in-service or complete a special project based on the needs of the OT department/school; the needs of the students to whom the FW students has worked; and/or the FW student’s professional interests. This project should be something the OT practitioners in the LEA will benefit from, but should also advance the FW student’s professional growth. In the first few weeks of FW, the FW student should try to identify needs of the setting and/or identify topics of interested related to school-based practice. Special projects might include: developing a piece of assistive technology for a specific student or classroom; leading an OT-related training for teachers; or reorganizing resources throughout the OT department. FW students should decide on a topic for the in-service or special project by Week 6.
· Case Study: FW students will prepare a 10-minute presentation about a student with whom they have worked closely, to be shared during an OT or related service provider team meeting. The case study student should be a student you find challenging to work with and for whom the FW student would like input from others regarding suggested approaches to intervention.
· Individual Case Load: FW students will be assigned their first client on the second week of FW, with additional students being added each week until reaching a minimum caseload of 20 students. FW students will be expected to maintain this caseload and fulfill the following responsibilities for all students on caseload:

· Treatment Planning and Implementation - based on existing IEP

· Development of Treatment Materials - to be used in treatment session

· Collaboration with IEP Team - sharing relevant information with treatment team as needed

· Daily Documentation - daily notes, progress notes, and Medicaid billing
· Evaluations - initial or re-evaluation
· IEP Development in collaboration with IEP team

It is recommended the FW student maintain a separate notebook that includes:

· Copies of IEP goals for all students treated (using only the student’s first name and last initial)

· Written treatment plans for every student on the caseload

· Copies of daily notes and progress notes
· Copies of work samples (revised from assignments developed by Julie Pace and Leslie Loe)
· Assessment Administration: FW students will be responsible for reviewing manuals and test materials for pediatric assessments used in the LEA. Throughout the internship, FW students will eventually take on full responsibility for conducting evaluations. Before completing the 12-week internship, the FW student would be expected to administer, in its entirety or a section of, each of the following assessments, when applicable:
· LAP-D

· PDMS-2

· DTVP-2

· VMI

· BOT-2
· SFA

· MVPT-2

· PEDI

· Clinical observations

· Motor screening

· Weekly Review: During the first week, FW students and supervisors should establish a time to meet each week. This weekly performance review should be an opportunity for the student to ask questions and ask for feedback on specific concerns. The FW student and supervisor should also use this time to (either verbally or in writing) discuss:

· the student’s strengths

· the student’s areas for growth

· the student’s goals for the next week

· Recommended Activities: Observe and participate in:

· Wheelchair Assessment Evaluation

· Adaptive PE class

· Assistive Technology Evaluation
· In-service presentations and staff meetings

Behavioral Objectives

While FW I students typically come with objectives and assignments from their academic program, FW II objectives, assignments, and expected outcomes are typically designed by the fieldwork site. Fieldwork objectives inform FW students about the entry-level competencies expected by the end of the FW experience and may be used by supervisors to evaluate the student’s progress throughout the affiliation. The LEA may want to use the AOTA fieldwork evaluation form to guide development of objectives or may choose to develop short-term or weekly objectives (AOTA, 1998). Finally, FW supervisors should talk with FW students about their expectations and goals in order to incorporate these into the objectives for the affiliation.
Sample Objectives:

· Adheres to guidelines for confidentiality.

· Articulates the value and role of occupational therapy in school-based practice.

· Articulates best practice in occupational therapy.

· Identifies client factors that are strengths and concerns.

· Based on evaluation results, develops appropriate long and short term goals to facilitate student in accessing and benefiting from his or her education.

For a full list of suggested Behavioral Objectives in the School Setting: http://www.aota.org/Educate/EdRes/Fieldwork/SiteObj.aspx

Week-by-Week Schedule of Responsibilities

Providing FW students with a 12-week schedule will help students structure their time and monitor their progress towards meeting the behavioral objectives for their affiliation. This schedule might include: a plan for how and when the FW student will take on new responsibilities; a timeline for completion of assignments; and additional learning opportunities to take advantage of. Having a FW student requires an OT practitioner to deviate from his or her typical routine, thus a weekly schedule may help the clinical instructor structure the process of giving their student increasingly more responsibility.
Below is a sample schedule of assignments and activities students may be expected to engage in as they progress to taking on a full caseload. This is a selection of activities and expectations that might be appropriate as the student progresses through his or her FW; however, completion of many activities (such as attending IEP meetings, conducting evaluations, and leading group interventions) will be dependent on the supervising practitioner’s schedule and caseload.

SAMPLE LEVEL II OT STUDENT PROGRAM PLAN
(revised from schedule developed by Julie Pace and Leslie Loe)

Week 1:

· Read student manual.

· Review assignments with supervisor.

· Student will be oriented to Fieldwork experience and expectations; the Exceptional Children’s program; the OT team; and team members at the schools at which they will be working.

· Supervisor will review and discuss information on IDEA, Section 504, NCLB, and ADA and how they apply to related services.
· Supervisor will review with student any medical precautions relevant to students on caseload (including transfer training, pressure points, how to use wheelchairs and other assistive devices)
· Introduction to daily note and progress note formats and Medicaid billing.

· Introduction to goal writing and the development of short-term benchmarks.
· Review evaluation format and assessments.

· Select at least one assessment to review in depth (perhaps one to be performed in upcoming weeks).

· Observe full schedule/assist as needed.

· Review student files and IEPs.

· Review procedures for assessment administration with supervisor.

· Observe partial evaluation.

· Observe consultation with teacher/staff.

· Student will maintain log of children seen (throughout fieldwork)
Week 2:

· Assignment Due: Written Treatment Session
· Continue to observe full schedule/assist as needed.

· Continue review of student files and IEPs.
· Continue review of assessment tools.
· Independently observe at least 1 client that will be added to your caseload in the upcoming weeks.
· Plan and lead ½ individual session for 2 students.

· Plan and lead ½ of two group sessions (if group interventions are a part of clinical instructor’s caseload).
· Begin writing daily notes for those students you treat.
· Collect observational data for evaluation in more than one school setting.

· Plan and provide consultation on 1 student.

Caseload: 1 student
Week 3:

· Continue to observe full schedule/assist as needed.

· Plan and lead individual sessions for 4 students.

· Plan and lead two group sessions.
· Complete daily notes for all students seen.

· Collect observational data for evaluation in more than one school setting.

· Assist in presenting information at IEP meetings.
· Plan and provide consultation on 2 students.

Caseload: 3 students
Week 4:

· Continue to observe full schedule/assist as needed.

· Plan and lead 2 intervention sessions a day.

· Plan and lead three group sessions.
· Complete daily notes for all students seen.

· Assist with at least 1 assessment.

· Collaborate with supervisor and IEP team members to generate an IEP for 1 student.

· Assist in presenting information at IEP meetings

· Plan and provide consultation on students as needed.
Caseload: 7 students
Week 5:

· Continue to observe full schedule/assist as needed.
· Plan and lead individual session for 2-3 sessions a day.

· Plan and lead 3-4 group sessions.
· Complete daily notes for all students seen.

· Assist with at least 1 assessment.

· Continue collaborating with supervisor and IEP team members to generate IEP for students on your supervisor’s caseload.
· Assist in presenting information at IEP meetings.
· Plan and provide consultation on students as needed.

Caseload: 8 students

Week 6:

· Meet with supervisor to complete Mid-term Evaluation

· Continue to observe full schedule/assist as needed.
· Plan and lead individual session for 4-5 sessions a day.

· Plan and lead all group sessions.
· Complete daily notes for all students seen.
· Student will take primary responsibility for conducting evaluation for 1 student (if there are evaluations to complete)

· Continue collaborating with supervisor and IEP team members to generate IEP for students on your supervisor’s caseload.
· Assist in presenting information at IEP meetings.
· Plan and provide consultation on students as needed.

· Assignment Due: Select In-service Topic or Special Project
Caseload: 10 students
Week 7:

· Plan and lead individual session for 5-6 sessions a day.

· Plan and lead all group sessions.
· Complete daily notes for all students seen.

· Student will take primary responsibility for conducting evaluations on 1-2 students.

· Student will continue to present information at IEP meetings on students on his or her caseload
· Plan and provide consultation on students as needed.

· Assignment Due: Case Study Presentation at OT team meeting
Caseload: 15 students

Week 8:
· Plan and lead individual session for 6-7 sessions a day.

· Plan and lead all group sessions.
· Complete daily notes for all students seen.

· Student will continue to take primary responsibility for conducting evaluations on all assigned students.

· Student will continue to present information at IEP meetings on students on his or her caseload.
· Plan and provide consultation on students as needed.

Caseload: 20 students
Week 9:

· Student will have primary intervention responsibility for full caseload of students.

· Student will have primary responsibility for conducting evaluations for all assigned students

· Student will continue to present information at IEP meetings on students on his or her caseload
· Complete daily notes for all students seen.

· Plan and provide consultation on students as needed.

Caseload: 20 students

Week 10:

· Student will have primary intervention responsibility for full caseload of students.

· Student will take primary responsibility for conducting evaluations for all assigned students

· Student will continue to present information at IEP meetings on students on his or her caseload
· Complete daily notes for all students seen.

· Plan and provide consultation on students as needed.

· Assignment Due: In-service or Special Project
Caseload: 20 students
Week 11:

· Student will have primary intervention responsibility for full caseload of students.

· Student will take primary responsibility for conducting evaluations for all assigned students

· Student will continue to present information at IEP meetings on students on his or her caseload
· Complete daily notes for all students seen.

· Plan and provide consultation on students as needed.
· Begin discussing with students that next week will be your last week on fieldwork, in order to prepare students for your departure.

· Meet with supervisor to plan for transition of caseload.

Caseload: 20 students
Week 12:

· Meet with supervisor to complete Final Evaluation
· Student will have primary intervention responsibility for full caseload of students.

· Student will take primary responsibility for conducting evaluations for all assigned students

· Student will continue to present information at IEP meetings on students on his or her caseload
· Complete daily notes for all students seen.

· Plan and provide consultation on students as needed.
· Say goodbye to students and staff. Be sure to reinforce that this will be your last week, to prepare students to transition to working with your supervisor.

· Meet with supervisor throughout the week to begin transitioning caseload.

Caseload: 20 students
OCCUPATIONAL THERAPY FIELDWORK BIBLIOGRAPHY
GUIDANCE FOR FIELDWORK SUPERVISORS

Costa, D. M. (2006). The importance of feedback. [Electronic Version]. OT Practice, 11(16), 7-8.

Costa, D. M. (2006). Why take fieldwork students? [Electronic Version]. OT Practice, 11(12), 6.
Costa, D. M. (2007). Fieldwork issues: Fieldwork educator readiness [Electronic version]. OT Practice, 12(20), 20, 22.

Costa, D. M., & Burkhardt, A. (200). The purpose and value of occupational therapy fieldwork education (2003 Statement). American Journal of Occupational Therapy, 57, (6), 644.
Dour, M., Grey, C., & Michaelsen, S. (2007). Collaborative learning: The student perspective. [Electronic Version]. OT Practice, 12(4), 9–10.

Glassman, S. (2006). First-time level II fieldwork supervisors: Resources, training, and advice. [Electronic Version]. OT Practice, 11(20), 9–10.
Griswold, L. A. S. (1996). Six steps to developing a Level II fieldwork program in your school setting. School System Special Interest Section Newsletter, 3(4), 1-2.
SUPERVISION MODELS
Cohn, E., Dooley, N., & Simmons, L. (2002). Collaborative learning applied to fieldwork education. Occupational Therapy in Health Care, 15, 69-83.

For more than 10 years now AOTA has encouraged clinical reasoning and reflective practice during fieldwork experiences. One way to accomplish this is through collaborative learning, according to which knowledge is actively constructed within a cooperative environment. The five basic conditions of a collaborative learning situation, namely positive interdependence, face-to-face interaction, individual accountability, cooperative skills, and group processing, are illustrated by examples from three different clinical settings (psychiatric hospital, rehabilitation center, and adult day program).

Costa, D. (2007). Fieldwork issues: Fieldwork educator readiness [Electronic version]. OT Practice, 12, 20,22.

AOTA provides two resources for preparing therapists to be fieldwork educators. Role Competencies for a Fieldwork Educator identifies necessary skills in five domains; the domains are knowledge, critical reasoning, interpersonal skills, performance skills, and ethical reasoning. The second resource identified is the Self-Assessment Tool for Fieldwork Educator Competency, which includes competencies in the areas of professional practice, education, supervision, evaluation, and administration. It is suggested that a professional development plan be crafted following completion of the self-assessment tool.

Costa, D. (2007). The collaborative fieldwork model. [Electronic Version]. OT Practice, 12, 25–26.

The collaborative learning approach in fieldwork II, in which two or more students share a single supervisor, promotes autonomy and increased self-confidence in students and fosters a commitment to lifelong learning. With the supervisor not on-site full-time, most student learning occurs among the students rather than between supervisor and student. Principles include positive interdependence, face-to-face interaction, individual accountability, cooperative skills, and group processing. This approach more closely mirrors social collaboration in the work place than does the traditional fieldwork model.

Costa, D. & Burkhardt, A. (2003). The purpose and value of occupational therapy fieldwork education. American Journal of Occupational Therapy, 57, 644.

AOTA’s current statement on fieldwork education emphasizes that fieldwork integrates academic knowledge with practical knowledge, toward the end of developing competent entry-level general practitioners.

Dour, M., Grey, C., & Michaelsen, S. (2007). Collaborative learning: The student perspective. [Electronic Version]. OT Practice, 12(4), 9–10.

The article describes the student perspective of a collaborative learning fieldwork II experience with moderate supervision in a psychosocial rehab setting. The supervisor was on-site two or three days a week, and more often as needed. Supervision strategies included observation, reflective journals, individual meetings, and peer learning. A significant portion of this model involves student interdependence in learning from and teaching each other. Tips for a successful psychosocial fieldwork placement are provided.

Glassman, S. (2006). First-time level II fieldwork supervisors: Resources, training, and advice. [Electronic Version]. OT Practice, 11, 9-10.

As the title suggests, this article mentions resources, primarily through AOTA, that would be useful for preparing new fieldwork supervisors for their role. Among the advice included is the reminder that the fieldwork supervisor’s role is to model appropriate behavior and clinical skills while allowing the student to develop his/her own personal style and therapeutic use of self.

Griswold, L. & Strassler, B. (1995). Fieldwork in schools: A model for alternative settings. American Journal of Occupational Therapy, 49, 127-132.

In the process of expanding the number of Level II fieldwork placements in the public schools, faculty from the University of New Hampshire developed a model to prepare both students and school-based occupational therapists for the experience. The model consists of recruitment of occupational therapists willing to serve as fieldwork educators, preparing occupational therapists to be fieldwork supervisors, preparing occupational therapy students for school settings, and supporting both supervisors and students during the fieldwork placement. The article also describes an exploratory study in which the authors obtained an overview of school-based practice in their geographic region, and the needs of occupational therapists working in the schools in relation to being fieldwork supervisors. Positive outcomes were noted from the initial implementation of the model by occupational therapy students, their fieldwork supervisors, and public school administrators.

Precin, P. (2007). An aggregate fieldwork model: Interdisciplinary training/intervention component. Occupational Therapy in Health Care, 21, 123-131.

An aggregate Level II occupational therapy fieldwork model combining research or clinical publication, cooperative learning, and interdisciplinary training and intervention was developed for use in a psychosocial setting. This article describes the implementation of the interdisciplinary training and intervention component over the course of two and one-half years with 50 OT interns. Necessary ingredients of the interdisciplinary training program are an interdisciplinary staff, on-going communication, and a method for measuring program effectiveness. The author states that this method of training and intervention can be used in other settings as well. While not explicitly identifying school systems as potential clinical areas using this model, it does lead one to consider aspects of this component which may be appropriate and beneficial in school settings. Most salient, perhaps, is the training that interns from various fields provide to each other. Having a better understanding of the roles and functions of other team members is helpful in designing and implementing interdisciplinary interventions.

Richard, L. (2008). Exploring connections between theory and practice: Stories from fieldwork supervisors. Occupational Therapy in Mental Health, 24, 154-175.

This exploratory study of three occupational therapy fieldwork supervisors focuses on the supervisors’ perceptions of how they think and feel about this role. The overarching theme was identified as providing supportive clinical education. The supervisors’ views were believed to be shaped by current and prior experiences, and the author connects their views to the literature related to adult learning styles. The author concludes by encouraging further research into the fieldwork supervision process as a means to improve “quality professional preparation based on best practices in education.”

