
Fieldwork 101: A

Guide for Fieldwork

Educators

Mark Blanchard, OTD, LOTR

mblan5@lsuhsc.edu

Academic Fieldwork Coordinator

Jo Thompson, MA, CTRS

Clinical Fieldwork Coordinator

jthomp5@lsuhsc.edu

mailto:mblan5@lsuhsc.edu
mailto:jthomp5@lsuhsc.edu

OBJECTIVES

• Discuss current trends in MOT education and

resultant impact on fieldwork education

• Describe current competencies and opportunities

for fieldwork educators

• Identify the importance of clear site-specific and/or

student-specific objectives/goals

• Determine appropriate feedback and monitoring of

goals

• Identify the needs of the challenging student

• Demonstrate understanding of accommodations

and fieldwork educator resources

Benefits of Participating in

Fieldwork Education

•Opportunity to update practice; keep

current; apply new ideas, research, or

theories

•Personal satisfaction

•Giving back to the university or profession

•Opportunity to develop clinical reasoning

•Opportunity to develop supervision skills

• AJOT Link: http://ajot.aota.org/article.aspx?articleid=2464349

http://ajot.aota.org/article.aspx?articleid=2464349

Current Challenges in Fieldwork

Education

•More OT and OTA programs and students

nationally

•Chronic shortages of fieldwork placements

•Higher productivity/workload standards for

potential fieldwork educators

•Concern about student capabilities

•Cost of staff time

• Impact on patient/client care

• AJOT Link: http://ajot.aota.org/article.aspx?articleid=2464349

http://ajot.aota.org/article.aspx?articleid=2464349

Student Preparation for

Fieldwork

Coursework and seminars for Level I and

Level II fieldwork with focus on:

•Professionalism

•Time Management

• Interpersonal Communication

•Attitude

•Responsibility

•Self-Awareness

•Knowledge

•HIPAA/Privacy

LSU: Addressing Student Readiness

and Support for Fieldwork Educators

• On-site clinic for

student preparation and

remediation

• Earlier client exposure

in stroke clinic

• Improved education and

training for fieldwork

educators

• Increased research

• Curriculum changes

Current Credentials for

Fieldwork Educators

•Minimum standards defined by ACOTE

•Different for Level I and Level II

• Involves level of competency and

“preparation”

LEVEL I Fieldwork Experience

• “ To introduce students to the fieldwork

experience, and develop a basic

comfort level with an understanding of

the needs of clients.”

•Directed observation and participation

•Not intended to develop independent

performance

•AOTA link: http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx

http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx

Current Credentials for Fieldwork

Educators: Level I

• Level I Fieldwork Educator Competency:

“may include, but are not limited to, academic or

fieldwork educators, occupational therapy

practitioners initially certified nationally,

psychologists, physician assistants, teachers, social

workers, nurses, physical therapists, social workers,

etc. The supervisors must be knowledgeable about

occupational therapy and cognizant of the goals and

objectives of the Level I Fieldwork experience”

• AOTA link: http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx

http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx

LEVEL II Fieldwork Experience

• “Designed to promote clinical reasoning and reflective

practice, to support ethical practice through

transmission of the values and beliefs of the

profession, to communicate and model

professionalism”

• Application of theoretical and scientific principles

learned

• Goal of Fieldwork II is to develop “competent, entry-

level, generalist occupational therapists”

• AOTA link:
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE%20Guidelines%20for%20an%20Occupational%2

0Therapy%20Fieldwork%20Experience%20--%20Level%20II--Final.pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE Guidelines for an Occupational Therapy Fieldwork Experience -- Level II--Final.pdf

Current Credentials for Fieldwork

Educators: Level II

• Level II Fieldwork Educator Competency:

“have a minimum 1 year of practice experience

subsequent to initial certification, and be

adequately prepared to serve as a fieldwork

educator. If supervising in a role-emerging site

where there is no on-site occupational therapy

practitioner, the fieldwork educator should have a

minimum of 3 years of practice experience after

initial certification”

• AJOT links:
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE%20Guidelines%20for%20an%20Oc

cupational%20Therapy%20Fieldwork%20Experience%20--%20Level%20II--Final.pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE Guidelines for an Occupational Therapy Fieldwork Experience -- Level II--Final.pdf

So What is Adequately Prepared?

• Attendance at an AOTA Fieldwork Educator

Certificate Program (preferred).

• Completion of the Self-Assessment Tool for

Fieldwork Educator Competency (SAFECOM).

• Attendance at continuing education events on the

topic of practice education.

• Mentorship by an experienced fieldwork educator.

• Completion of on-line training modules.

• Documented readings of texts/papers on

clinical/fieldwork education

• AOTA link:
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE%20Guidelines%20for%20an%20Occupational%2

0Therapy%20Fieldwork%20Experience%20--%20Level%20II--Final.pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE Guidelines for an Occupational Therapy Fieldwork Experience -- Level II--Final.pdf

Fieldwork Education Certificate

Program

• “Gold Standard” for credentialing Fieldwork

Educators (Preferred)

• Includes curricula modules addressing

administration, education, supervision, and

evaluation

• 15 hour CEU course

• AOTA Link:
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE%20Guidelines%20for%20an%20Occupational%2

0Therapy%20Fieldwork%20Experience%20--%20Level%20II--Final.pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE Guidelines for an Occupational Therapy Fieldwork Experience -- Level II--Final.pdf

Self-Assessment Tool for Fieldwork

Educator Competency (SAFECOM)

• Self-assessment tool used to address areas of

professional practice, education, supervision,

evaluation and administration

• Looks at areas necessary to be an effective

fieldwork educator

• Can help to identify areas for self-improvement

• AOTA link:

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/Supervisor/Forms/Self-

Assessment%20Tool%20FW%20Ed%20Competency%20(2009).pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/Supervisor/Forms/Self-Assessment Tool FW Ed Competency (2009).pdf

Completion of on-line training

modules

•Preceptor Education Program(PEP): free

online interprofessional training with

online modules in areas of clinical

reasoning, writing student

objectives/goals and providing

feedback.

• PEP Links: https://owl.uwo.ca/portal/site/4db9c459-633c-4feb-a9d5-95dde5eb8e91/page/4507037b-69f6-4815-abdb-6acf61a68974?sakai.state.reset=true

: https:/owl.uwo.ca/portal/site/4db9c459-633c-4feb-a9d5-95dde5eb8e91/page/4507037b-69f6-4815-abdb-6acf61a68974?sakai.state.reset=true

Documented readings of

texts/papers on clinical/fieldwork

education

• 8 Tips to Being the Best OT Fieldwork Educator

You Can Be:
https://static1.squarespace.com/static/506d96ff84aead5098d64229/t/57211e6607eaa0a5f78cdef5/1461788277298/ot-fieldwork-

educator?format=1000w

• Benefits and Challenges of Supervising

Occupational Therapy Fieldwork Students:

Supervisors’ Perspectives
http://ot.unm.edu/common/docs/fieldwork/articles/Benefits%20and%20Challenges%20of%20supervising%20FW%20II%20students.pdf

• AOTA Link to Fieldwork: http://www.aota.org/Education-Careers/Fieldwork.aspx

• AOTA Fieldwork Resource Link:

• http://www.aota.org/Education-Careers/Fieldwork/Supervisor.aspx

https://static1.squarespace.com/static/506d96ff84aead5098d64229/t/57211e6607eaa0a5f78cdef5/1461788277298/ot-fieldwork-educator?format=1000w
http://ot.unm.edu/common/docs/fieldwork/articles/Benefits and Challenges of supervising FW II students.pdf
http://www.aota.org/Education-Careers/Fieldwork.aspx
http://www.aota.org/Education-Careers/Fieldwork/Supervisor.aspx

Setting Up Initial Goals for

Students

-Encourage student to share needs and
expectations

-Clarify and identify the specific skills to be
learned from the fieldwork

-Clearly define expectations (the earlier the
better)

-Goals may be site-specific, student-specific or a
combination

Site-Specific Objectives/Goals

• Provides specific levels of competency and

performance standards

• Provides objective levels of competency and

performance

• Allows for variability in specific settings within the

site: Acute, Outpatient Rehabilitation, SNF, etc.

• Provides specific levels of performance regarding

documentation and productivity standards

• AOTA link: http://www.aota.org/Education-Careers/Fieldwork/SiteObj.aspx

http://www.aota.org/Education-Careers/Fieldwork/SiteObj.aspx

Student-Specific Goals

• Should take into account learning style of student

and Fieldwork Educator

• Allow for flexibility between settings and multiple

Fieldwork Educators

• Should be collaborative

• Written in “goal” form and addressed frequently

Fieldwork Experience Assessment

Tool (FEAT)

• Assessment completed by both student and fieldwork

educator

• Recommended at mid-term or when need for problem

solving arises

• Promotes reflection and problem-solving especially

when communication breaks down

• Can also provide “student to student feedback”

• Link to FEAT: http://www.aota.org/~/media/Corporate/Files/EducationCareers/Accredit/FEATCHARTMidterm.pdf

http://www.aota.org/~/media/Corporate/Files/EducationCareers/Accredit/FEATCHARTMidterm.pdf

Appropriate Feedback

and Monitoring of Goals

•Meet consistently with student

on a weekly basis

•Address goals when you meet

•Effective Fieldwork (FWE) Traits

Effective Fieldwork Educators

• Provide clear expectations

• Collaborate with student

• Facilitate student learning

• Are willing to share knowledge

• Encourage students to articulate rationale for treatment

• Are skilled clinicians

• Demonstrate professional behavior

• Are supportive

•Provide clear, accurate and

constructive feedback
Sweeny, G., Webley,P. & Treacher, A. (2001). Supervision in occupational therapy, part2. British Journal of Occupational Therapy, 64, 426-431.

Effective Feedback is:

• Timely or current

• Honest

• Focused on observable behaviors, problems and issues

• Constructive and offers suggestions for change

• Provided privately

• Provided to someone who is respected

• Mutual: between supervisor and supervisee
Barnes, M.A., & Thornton, A.L. (2002). Supervision. The successful occupational therapy fieldwork student. The American Journal of Occupational Therapy, 39, 675-681.

Addressing the Needs of Challenging

Students

• Communicate with student
• Address the elephant in the room
• Document specific goals and observations as soon as

possible
• Implement a remediation plan
• Contact LSU to help and facilitate communication
• “Face to face” site visit, conference call or skype (if

needed)
• Don’t assume the problem is resolved. Continue to

document and address goals

FERPA and Student Accommodations

• The “student HIPAA”

• Student's right to privacy.

• Institutions and fieldwork sites must maintain
confidentiality of students

• Students are responsible for disclosure of their
learning differences and accommodation requests

• Fieldwork Coordinators are not permitted to share
confidential student information

Spalding University 2015

Millenial Generation

• It is important to recognize the generational differences between
current OT students and FW Educators

• Millenial students have both strong and challenging behaviors

• FW Educators should adapt teaching/learning strategies that
consider Millennial student Behaviors

• Gately (2015)

Traits of Millenial Students

• Can have difficulty with organization and time-management since they have
relied heavily on parents for this (result of reactive parenting)

• Technology is a given in the classroom as students have spent their lives with it
embedded within their world

• Because information is readily available, Millenials tend to have short attention
spans

• Preference for gathering information from the Internet vs. textbooks

• Preference for working with peers on assignments, working in groups, active
and interactive learning activities

• Students are typically positive and assertive; may be more likely to argue

• (Gately, 2015; Nelson, 2016)

Traits of Millenial Students

• Expect educational experiences to be relevant to real-life application

• Value structure and praise, have high expectations of teachers and
mentors

• May have difficulty accepting criticism

• May lack professional skills (phone/email etiquette, appropriate
work attire)

• Want to know the rules, and will work hard to follow the rules

• (Gately, 2015; Nelson, 2016)

Successful Strategies for

Millenial Students

• Thorough orientation to facility and FW program

• Presence of a student manual, including:
• Policies and procedures
• Organizational chart
• Relevant resources

• Clear expectations AND consequences communicated about attendance, absences, and professional
behavior, including professional attire

• Clearly written, site-specific weekly objectives

• Gradually and purposefully decrease the specific nature of instructions, feedback, and supervision as the
student gains proficiency

• Formal, regularly-scheduled feedback meetings, including:
• Student and FW educator identified strengths and growth areas
• Student and FW educator formulated goals and action plan
• Consequences for continued difficulty during placement despite remediation

• (Gately, 2015; Nelson, 2016)

Discussion/Questions

THANK YOU FOR

YOUR

COMMITMENT

AND DEDICATION

TO OUR

STUDENTS!!!

References
• American Occupational Therapy Association (1999). Level I fieldwork. Retrieved from http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx

• American Occupational Therapy Association (2012). COE Guidelines for an Occupational Therapy Fieldwork Experience-Level II. Retrieved from
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE%20Guidelines%20for%20an%20Occupational%20Therapy%20Fieldwork%20Experience%20--
%20Level%20II--Final.pdf

• American Occupational Therapy Association (2001). Mid-term fieldwork experience assessment tool (FEAT). Retrieved from
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Accredit/FEATCHARTMidterm.pdf

• American Occupational Therapy Association (1997). Self-assessment tool for fieldwork educator competency. Retrieved from
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/Supervisor/Forms/Self-Assessment%20Tool%20FW%20Ed%20Competency%20(2009).pdf

• American Occupational Therapy Association. Site-specific objectives. Retrieved from http://www.aota.org/Education-Careers/Fieldwork/SiteObj.aspx

• Barnes, M.A., & Thornton, A.L. (2002). Supervision. The successful occupational therapy fieldwork student. American Journal of Occupational Therapy, 39, 675-681

• Council of Ontario Universities. Preceptor education program. Retrieved from http://www.preceptor.ca/

• Evenson, M. E., Roberts, M., Kaldenberg, J., Barnes, M. A., & Ozelie, R. (2015). Brief Report—National survey of fieldwork educators: Implications for occupational therapy education. American
Journal of Occupational Therapy, 69(Suppl.2),6912350020. http://dx.doi.org/10.5014/ajot.2015.019265

• Gately, C. A. (2015, October). Things were different when I was a student! Helping Millenials succeed in occupational therapy classrooms and fieldwork settings. Poster presented at the AOTA/OTCAS
Education Summit, Denver, CO. Retrieved from https://www.slideshare.net/merritgreer/millennial-students

• Nelson, T.K. (2016, March). Generational differences in health professionals education: Bridging the gap between “them” and “us”. Presentation at the LSU Health New Orleans Teaching Academy
2016 Spring Symposium and Faculty Development Day, New Orleans, LA.

• Spalding University (2015). Protecting student confidentiality (FERPA). Retrieved from https://my.spalding.edu/depts/dept-asot/ASOTstudenthandbook/Pages/FW%20Ed%20Res%20FERPA.aspx

• Sweeny, G., Webley,P. & Treacher, A. (2001). Supervision in occupational therapy, part 2. British Journal of Occupational Therapy, 64, 426-431.

http://www.aota.org/Education-Careers/Fieldwork/LevelI.aspx
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/LevelII/COE Guidelines for an Occupational Therapy Fieldwork Experience -- Level II--Final.pdf
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Accredit/FEATCHARTMidterm.pdf
http://www.aota.org/~/media/Corporate/Files/EducationCareers/Educators/Fieldwork/Supervisor/Forms/Self-Assessment Tool FW Ed Competency (2009).pdf
http://www.aota.org/Education-Careers/Fieldwork/SiteObj.aspx
http://dx.doi.org/10.5014/ajot.2015.019265
https://www.slideshare.net/merritgreer/millennial-students

