

OT Student Evaluation of Assessment and Screening

Rating Scale for Student Performance:

4 – Exceeds Standards: Performance is highly skilled and self-initiated. This rating is rarely given and would represent the top 5% of all the students you have supervised.

3 – Meets Standards: Performance is consistent with entry-level practice.

2 – Needs Improvement: performance is progressing but still needs improvement for entry-level practice.

1 – Unsatisfactory: Performance is below standards and requires development for entry-level practice. This rating is given when there is a concern about performance.

Patient: _____ **Diagnosis:** _____ **Familiar/Complex Diagnosis**

Fundamentals of Practice		
FWPE #	Objective	Rating
1	Adheres to ethics	
2, 3	Uses judgment in safety and adheres to safety regulations	
Comments:		
Basic Tenets of Occupational Therapy		
FWPE #	Objective	Rating
5	Articulates value of occupation	
6	Communicates role of occupational therapist	
7	Collaborates with clients	
Comments:		
Evaluation and Screening		
FWPE #	Objective	Rating
9	Selects relevant methods	
10	Determines occupational profile	
12	Obtains sufficient and necessary information	
13, 14	Administers and adjusts/modifies assessments as needed	
15	Interprets evaluation results	
17	Documents results of evaluation	
Comments:		
Management of OT services		
31	Produces work in expected time frame	
Comments:		

Communication		
32	Communicates effectively verbally and nonverbally	
33	Produces clear documentation	
Comments:		
Professional Behaviors		
37	Takes responsibility for professional competence	
38	Responds constructively to feedback	
41	Demonstrates positive interpersonal skills	
Comments		

Student

Date

Fieldwork Educator

Date