SPEECH LANGUAGE PATHALOGY STUDENTS

STANDARDS OF PERFORMANCE/EVALUATION

As a student at University Hospital, you will function as a member of our therapy staff. The standards that are used to evaluate our students are found within the ASHA requirements provided by the academic facility.
You will be formally evaluated and graded by your CI at mid-term and on the last day of your clinical rotation. You will also fill out weekly summary forms to improve communication, provide feedback, and guide your educational experience. Each student is responsible for his/her learning experience and should take the initiative to gain feedback if needed. The student should also be familiar with the performance evaluation in advance and perform a self-evaluation both at mid-term and at the final evaluation
GENERAL STUDENT OBJECTIVES

1. The student will assume the role of a SLP therapist managing patients/clients under the supervision of one or more clinical instructor(s).

2. The student will participate in planning his/her learning experience according to mutually agreed upon objectives between the program, the student and the facility.

3. The student will demonstrate comprehensive patient care throughout the patient’s examination, treatment, and discharge planning.

4. The student will demonstrate the ability to establish priorities in patient care.

5. The student will demonstrate the ability to determine appropriate discharge criteria with assistance of the clinical instructor.

6. The student will demonstrate the ability to legibly document accurate, thorough, and useful examination, progress notes, discharge summaries and other documentation required by the PM&R department and University Hospital.

7. The student will demonstrate awareness of safety procedures and respond properly in an emergency situation if it arises.

8. The student will demonstrate the ability to self-assess, self-correct, and self-direct by completing a weekly summary form. Failure to complete these assessments will result in incompletion of the clinical experience.

9. The student will seek out and identify sources of feedback. The student will also effectively use and provide feedback for improving personal interaction.

10. The student will identify courses of stress and develop effective coping behaviors in the clinical environment.

11. The student will exhibit appropriate professional appearance and conduct, fulfill commitments and be accountable for their actions and outcomes.

12. The student will present either an in-service, case study, literature review, journal review or a presentation that is mutually agreed upon by the clinical instructor(s).

13. The student will abide by the Policy and Procedures established by the Department of Physical Medicine and Rehabilitation and University Hospital.

PAGE
1

