

Fieldwork References & Resources

ONLINE RESOURCES

AOTA Online Resources:

Accreditation Council for Occupational Therapy Education. (2006). Accreditation standards for a master's-degree-level educational program for the occupational therapist. Available online at <http://www.aota.org/Educate/Accredit/StandardsReview.aspx>

Accreditation Council for Occupational Therapy Education. (December, 2010). Standards and interpretative guideline. Available online at <http://www.aota.org/Educate/Accredit/StandardsReview/guide/Masters.aspx>

American Occupational Therapy Association. (2001). *Fieldwork experience assessment tool (FEAT)*. Available online at <http://www.aota.org/Students/Current/Fieldwork/Tools/38220.aspx>

American Occupational Therapy Association. (2006). *Student evaluation of fieldwork experience (SEFWE)*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/StuSuprvsn/38263.aspx>

American Occupational Therapy Association. (2007a). *HIPAA frequently asked questions*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/HIPAA/38244.aspx>

American Occupational Therapy Association. (2007b). *HIPAA guidelines for fieldwork*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/HIPAA/39884.aspx>

American Occupational Therapy Association. (2007c). *Innovative fieldwork annotated bibliography*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/38240.aspx>

American Occupational Therapy Association. (2007d). *Most frequently asked fieldwork questions*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/NewPrograms/38242.aspx>

American Occupational Therapy Association. (2007e). *Recommendations for expanding fieldwork*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/38273.aspx>

American Occupational Therapy Association. (2007f). *Recommended content for a student fieldwork manual*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/NewPrograms/38250.aspx>

American Occupational Therapy Association. (2007g). *Steps to starting a fieldwork program*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/NewPrograms/38245.aspx>

American Occupational Therapy Association. (2007h). *Strategies for creative fieldwork opportunities*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/NewPrograms/38246.aspx>

American Occupational Therapy Association. (2008a). *Excellence in fieldwork criteria: Fieldwork educator*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/41770/41772.aspx>

Fieldwork References & Resources

- American Occupational Therapy Association. (2008b). *Excellence in fieldwork criteria: Fieldwork site*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/41770/41771.aspx>
- American Occupational Therapy Association. (2009a, July). *AOTA fieldwork data form*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Forms/38270.aspx>
- American Occupational Therapy Association. (2009b). *Fieldwork supervision and states' continuing competence requirements*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/38241.aspx>
- American Occupational Therapy Association. (2009c). *Self-Assessment Tool for Fieldwork Educator Competency*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Forms/38251.aspx>
- American Occupational Therapy Association. (n.d.a). *Fieldwork councils/consortiums*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Fieldwork-CouncilsConsortiums.aspx>
- American Occupational Therapy Association. (n.d.b). *National coverage determinations (NCDs)*. Available online to AOTA Members only at <http://www.aota.org/Practitioners/Reimb/Pay/Medicare/NCDs.aspx>
- American Occupational Therapy Association. (n.d.c). *Occupational therapy regulatory authority contact list*. Available online at http://www1.aota.org/state_law/reglist.asp
- American Occupational Therapy Association. (n.d.d). *Site-specific objectives*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/SiteObj.aspx>
- American Occupational Therapy Association. (n.d.e). *State OT statutes and regulations*. Available online at <http://www.aota.org/Practitioners/Licensure/StateRegs.aspx>
- American Occupational Therapy Association, Commission on Education. (2007). *COE guidelines for an occupational therapy fieldwork experience—Level I*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Levell/38248.aspx>
- American Occupational Therapy Association, Commission on Education and Fieldwork Issues Committee. (1999). *Personal data sheet*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Forms/38290.aspx>
- Atler, K. (2003). *Rasch ordering continuum of items on the FWPE for the OT student*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Inservice/38336.aspx>
- Atler, K., & Wimmer, R. (2003a). *An introduction to understanding the OT and OTA fieldwork performance evaluations (FWPEs)*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Inservice.aspx>
- Atler, K., & Wimmer, R. (2003b). *Learning to score the Fieldwork Performance Evaluations—Case scenarios*. Available online at <http://www.aota.org/Educate/EdRes/Fieldwork/Supervisor/Inservice/38335.aspx>

Fieldwork References & Resources

Online Non-AOTA Resources

- Bossers, A., Bezzina, M., Hobson, S., Kinsella, A., MacPhail, A., Scurr, S., et al. (2007). *Preceptor education program for health professionals and students (PEP)*. Available online at <http://www.preceptor.ca>
- Jester, C. (n.d.). *A learning style survey for college*. Available online at from www.metamath.com/multiple/multiple_choice_questions.html
- Kassam, R., Drynan, D., MacLeod, E., Neufeld, L., & Tidball, G. (2009). *Strategies for resolving conflict*. Available online at <http://www.practiceeducation.ca>
- Mountain Health Area Education Center. (n.d.) The one-minute preceptor: Five microskills for one-on-one teaching. Available online at <http://www.oucom.ohiou.edu/fd/monographs/microskills.htm>
- Preceptor Development Initiative. (n.d.). *E-tips for practice education modules*. Available online at <http://www.practiceeducation.ca/about.html>
- Thomas, K. W., & Kilmann, R. H. (2009). *Thomas–Kilmann Conflict Mode Instrument*. Available online at <http://www.kilmann.com/conflict.html>
- Walsh, A. (2005). *Feedback checklist*. Available online at <http://www.fhs.mcmaster.ca/facdev/documents/feedbackchecklist.pdf>

NON-ONLINE RESOURCES

AOTA Resources: Articles or Books

- Accreditation Council for Occupational Therapy Education. (2007a). Accreditation standards for a master's-degree-level educational program for the occupational therapist. *American Journal of Occupational Therapy*, 61, 652–661.
- American Occupational Therapy Association. (2002). *Fieldwork performance evaluation form for the occupational therapy student*. Bethesda, MD: Author.
- American Occupational Therapy Association. (2005). Standards of practice for occupational therapy. *American Journal of Occupational Therapy*, 59, 663–665.
- American Occupational Therapy Association. (2008). Occupational therapy practice framework: Domain and process, 2nd edition. *American Journal of Occupational Therapy*, 62, 625–683.
- Cohn, E. S. & Crist, P. A. (1995). Back to the future: New approaches to fieldwork education. *The American Journal of Occupational Therapy*, 49, 103-106.
- Christie, B. A., Joyce, P. C., & Moeller, P. L. (1985). Fieldwork experience 1: Impact on practice preference. *American Journal of Occupational Therapy*, 39, 671–674.
- Cook-Merrill, S. & Crist, P. (2003). *Meeting the fieldwork challenge: Foundations, processes, and special considerations*. Bethesda, MD: The American Occupational Therapy Association.

Fieldwork References & Resources

- Costa, D. M. (Ed.) (2004). *The essential guide to occupational therapy fieldwork education*. Bethesda, MD: AOTA Press.
- Costa, D. (2007). *Clinical supervision in occupational therapy: A guide for fieldwork and practice*. Bethesda, MD: AOTA Press.
- Coster, W., & Schwartz, L. (2004, June). Facilitating transfer of evidence-based practice into practice. *Education Special Interest Section Quarterly*, 1-3.
- Dolhi, C., & Chisholm, D. (2004). Putting 'occupation' in fieldwork assignments. *OT Practice*, 9(6), 19-23.
- Evenson, M., Barnes, M. A., & Cohn, E. S. (2002). Brief Report — Perceptions of Level I and Level II fieldwork in the same site. *American Journal of Occupational Therapy*, 56, 103-106.
- Fortune, T., Farnworth, L., & McKinstry, C. (2006). Project-focused fieldwork: Core business or fieldwork fillers? *Australian Occupational Therapy Journal*, 53, 233-236.
- Gutman, S. A., McCreedy, P., & Heisler, P. (1998). Student level II fieldwork failure: Strategies for intervention. *American Journal of Occupational Therapy*, 52, 143-149.
- Johnson, C., Haynes, C., & Opperman, J. (2007). Supervision competencies for fieldwork educators. *OT Practice*, 12(22), CE-1-CE-8.
- Johnson, C. R., Koenig, K. P., Piersol, C. V., Santalucia, S. E., & Wachter-Schutz, W. (2006). Level I fieldwork today: A study of contexts and perceptions. *American Journal of Occupational Therapy*, 60, 275-287.
- Lewis, L. M. (2005, September). Fieldwork requirements of the past, present, and future. *Education Special Interest Section Quarterly*, 15, 1-4.
- Merrill, S. C., & Crist, P. A. (Eds.). (2000). *Meeting the fieldwork challenge* (Self-Paced Clinical Course). Bethesda, MD: American Occupational Therapy Association.
- Mitchell, M. M. & Kampfe, C. M. (1990). Coping strategies used by occupational therapy students during fieldwork: An exploratory study. *The American Journal of Occupational Therapy*, 44, 543-550.
- Preissner, K. (2006). Fieldwork supervision challenges: Practical strategies for fieldwork educators. *OT Practice*, 11, 19-25.
- Rogers, S. (2007). Occupation-based interventions in medical-based settings. *OT Practice*, 12(15), 10-15.
- Stern, P. (2005). A holistic approach to teaching evidence-based practice. *American Journal of Occupational Therapy*, 59, 157-164.
- Stube, J., & Jedlicka, J. S. (2007). The acquisition and integration of evidence-based practice concepts by occupational therapy students. *American Journal of Occupational Therapy*, 61, 53-61.

Fieldwork References & Resources

Stutz-Tanenbaum, P., & Hooper, B. (2009, June). Creating congruence between identities as a fieldwork educator and a practitioner. *Education Special Interest Quarterly*, 19(2), 1–4.

Tryssenaar, J. & Perkins, J. (2001). From student to therapist: Exploring the first year of practice. *American Journal of Occupational Therapy*, 55, 19-27.

Other Non-AOTA Articles or Books

Bonello, M. (2001). Fieldwork within the context of higher education: A literature review. *British Journal of Occupational Therapy*, 64, 93-99.

Crowe, M. J. & Mackenzie, L. (2002). The influence of fieldwork on the preferred future practice areas of final year occupational therapy students. *Australian Occupational Therapy Journal*, 49, 25-36.

Evenson, M. (2009). Fieldwork: The transition from student to professional. In E. B. Crepeau, E. S. Cohn, & B. A. Schell (Ed.), *Willard and Spackman's occupational therapy* (11th ed., pp. 252–261). Philadelphia: Lippincott Williams & Wilkins.

Farber, R. S., & Koenig, K. P. (2008). Facilitating clinical reasoning in fieldwork: The relational context of the supervisor and student. In B. A. Schell & J. W. Schell (Eds.), *Clinical and professional reasoning in occupational therapy* (335–368). Baltimore, MD: Lippincott Williams & Wilkins.

Fortune, T., Farnworth, L., & McKinstry, C. (2006). Project-focused fieldwork: Core business or fieldwork fillers? *Australian Occupational Therapy Journal*, 53, 233-236.

Higgs, J., & McAllister, L. (2006). Being a clinical educator. *Advances in Health Sciences Education*, 12, 187–199.

Ladyshevsky, R. K., (1995). Enhancing service productivity in acute care inpatient settings using a collaborative clinical education model. *Physical Therapy*, 75,53-58.

McGregor, A. (2007). Academic success, clinical failure: Struggling practices of a failing student. *Journal of Nursing Education*, 46, 504–511.

Rose, M., & Best, D. (Ed.). (2005). *Transforming practice through clinical education, professional supervision, and mentoring*. New York: Elsevier.

Sackett D., Rosenberg, W., Gray, J., et al. (1996). Evidence-based medicine: What it is and what it isn't. *British Medical Journal*, 312, 71–72.

Scanlon, J., Care, W., & Gessler, S. (2001). Dealing with the unsafe student in clinical practice. *Nurse Educator*, 26(1), 23-27.

Taylor, R. (2007). *The intentional relationship: Occupational therapy and use of self*. Baltimore: FA Davis.

Thomas, Y., Penman, M., & Williamson, P. (2005). Australian and New Zealand fieldwork: Charting the territory for future practice. *Australian Occupational Therapy Journal*, 52, 78-81.