

Grand Valley State University
Department of Occupational Therapy

Level I Fieldwork Student Performance Evaluation

Student Name			Supervisor Name		

Site Name				

Year: 		

Semester:	[] Winter	[] Spring/Summer	[] Fall

Supervisor: 	[] OTR 	[] COTA 	[] Non-OT
							
Indicate the student's level of performance using the scale below.

1=Well Below Standards:	Performance is weak in most required tasks and activities. Work is frequently unacceptable.

2=Below Standards:	Opportunities for improvement exist however student has not demonstrated adequate response to
	feedback. Work is occasionally unacceptable.

3=Meets Standards:	Carries out required tasks and activities. This rating represents good, solid performance and should
	be used more than all the others.

4=Exceeds Standards:	Frequently carries out tasks and activities that surpass requirements. At times, performance is exceptional.

5=Far Exceeds Standards:	Carries out tasks and activities in consistently outstanding fashion. Performance is the best that could be
	expected from any student.

	1. Time Management Skills 	
Consider ability to be prompt, arrive on time, complete assignments on time.
Comments:

	
 1 2 3 4 5

	2. Organization	
Consider ability to set priorities, be dependable, be organized, follow through with responsibilities
Comments:

	
 1 2 3 4 5

	3. Engagement in the Fieldwork Experience			
Consider student's apparent level of interest, level of active participation while on site; investment in individuals and treatment outcomes.
Comments:

	
 1 2 3 4 5

	4. Self-Directed Learning							
Consider ability to take responsibility for own learning; demonstrate motivation.
Comments:

	
 1 2 3 4 5

	5. Reasoning/Problem Solving							
Consider ability to use self-reflection, willingness to ask questions; ability to analyze, synthesize and interpret information; understand the OT process.
Comments:

	
 1 2 3 4 5

	6. Written Communication							
Consider grammar, spelling, legibility, successful completion of written assignments, documentation skills.
Comments:

	
 1 2 3 4 5

	7. Initiative										
Consider initiative, ability to seek and acquire information from a variety of sources; demonstrates flexibility as needed.
Comments:

	
 1 2 3 4 5

	8. Observation Skills								
Consider ability to observe relevant behaviors for performance areas and performance components and to verbalize perceptions and observations.
Comments:

	
 1 2 3 4 5

	9. Participation in the Supervisory Process 	
Consider ability to give, receive and respond to feedback; seek guidance when necessary; follow proper channels.
Comments:

	
 1 2 3 4 5

	10. Verbal Communication and Interpersonal Skills with Patients/Clients/	
Staff/Caregivers
Consider ability to interact appropriately with individuals, such as eye contact, empathy, limit setting, respectfulness, use of authority, etc; degree/quality of verbal interactions; use of body language and non-verbal communication; exhibits confidence.
Comments:

	
 1 2 3 4 5

	11. Professional and Personal Boundaries						
Consider ability to recognize/handle personal/professional frustrations; balance personal/professional obligations; handle responsibilities; work w/others cooperatively, considerately, effectively; responsiveness to social cues.
Comments:

	
 1 2 3 4 5

	12. Use of Professional Terminology							
Consider ability to respect confidentiality; appropriately apply professional terminology (such as uniform terminology, acronyms, abbreviations, etc) in written and oral communication.
Comments:

	
 1 2 3 4 5

Final score:		 	 [] Pass	[] Fail	Date		

Requirements for passing:	Student signature		
 	No more than one item below a "2", OR		
	No more than two items below a "3". 	 Fieldwork Educator signature		

 Philadelphia Region Fieldwork Consortium
2

1

