SAMPLE A
from Durham Public Schools

STUDENT ORIENTATION CHECKLIST

Date/Initial

FACILITY ORIENTATION

1. Purpose and philosophy of facility

2. Client census (diagnostic categories, age, grade level)

3. Policies of facility (work hours, absences, dress code,
safety precautions, infection control, reporting accidents
or emergencies, fireplan)

4. Introduction to key personnel (principal ,teachers, EC director,

EC teachers secretaries, etc.)

5. Location and procedures for accessing and using student charts

6. Orientation to telephone system

7. Orientation to copying system

8. Requirements for completion of all EC paperwork

DEPARTMENTAL ORIENTATION

1. Physical layout (location of records, supplies, equipment
)

2. Departmental organization of structure (lines of authority)

3. Services provided by OT

4. Documentation methods

5. Orientation to computer programs (e.g. CECAS, EasyIEP)

6. Discussion of equipment and materials are used in intervention

7. Orientation to referral system

8. Discussion of evaluation/assessment tools used

9. Orientation to daily/weekly schedule

10. Schedule of team meetings/in-service training

11. Discussion of Medicaid reimbursement and billing

STUDENT FIELDWORK ORIENTATION
1. Orientation to Fieldwork Objectives

2. Discussion of amount and type of supervision given

3. Schedule day and time of weekly supervision meeting

4. Review student assignments and week-by-week schedule
