[bookmark: _GoBack]Lane Community College PTA Program Clinical Education Flow of Clinical Forms – updated Fall 2015
	Name of Document (hyperlinks in blue)
	Timeline

	Before Clinical
	

	Student Profile Packet
· Introduction letter
· Compliance verification of requirements
· Student Profile Form (pdf)
· Kolb Learning Style Inventory
	Students e-mail packet to CCCE/CI 6 weeks before clinical

	ACCE Memo E-mail
· Notes on clinical, general college policies, dates, site visit, syllabus – objectives, coursework, evaluation
	ACCE e-mail to CCCE/CI (if known) 4 weeks before clinical

	APTA Learning Center PTA CPI online training***
70% passing score required for both student and CI to use online PTA CPI tool; send name and e-mail used to ACCE thorpeb@lanecc.edu once completed
	Recommended CI complete BEFORE student arrival to clinic

	· Quick Click Guide – hyperlinks for training (pdf) New!
	

	· PTA CPI Definitions – print and keep for use during CPI
	

	· PTA CPI paper version for reference
	

	Accessing the PTA CPI Web - PTA CPI Web login***
· Use same e-mail as used during training
· Create your own password (forgot or do not have link)
· Update profile information as soon as possible
	Bookmark for access:
CPI mid-term by week 3-4, CPI final by last day of clinical

	· PTA CPI Web Instructions - CI***
	

	· PTA CPI Web Instructions - Student
	

	Reference Documents to Keep/Review
	

	· LCC PTA Curriculum – Coursework Completed (pdf) New!
	

	· PTA Decision Making Algorithm (pdf) New!
	

	· PTA Direction Algorithm (pdf) New!
	

	· PTA Supervision Algorithm (pdf) New!
	

	· Standards of Ethical Conduct for the Physical Therapist Assistant (pdf)
	

	· Values-Based Behaviors for the PTA (pdf) New!
	

	· Oregon Administrative Rules (link to OPTLB)
	

	· Medicare Supervision Chart (pdf)
	

	· Minimum Required Skills of PTA Graduate (pdf)
	

	· Cooperative Education Employer Handbook
	

	· Family Education Rights and Privacy Act (FERPA)
	

	During Clinical
	

	Week 1 Documents
	

	· Cooperative Education Internship Agreement *** Updated Summer 2014. (NCR form in folder, students will bring form) Students complete top portion to have signed by CI and student on day 1 and mail to ACCE
· Tutorial Video – Link to instructions to complete updated Cooperative Education Internship Agreement.
	End of Clinical Week 1 – students mail back in postage paid envelope

	· Criteria for Selection of CIs *** CI please print and have signed on day 1 for students to mail to ACCE
	End of Clinical Week 1 – students mail back in postage paid envelope

	· Student Orientation to Clinical Site - writable pdf for student to check and initial and date ALL items on list
	Student upload pdf to Moodle Assignment
by Friday of Week 1

	Optional Use References:
· Sample Weekly Progression – 280A 1st Clinical Rotation
· Sample Weekly Progression – 280B 2nd Clinical Rotation
· Sample Weekly Progression – 280C 3rd Clinical Rotation
· Learning Objectives Planning Chart – for goal writing
· Supplemental Learning Activities – for make-up time
· Co-op/Clinical Internships and Accommodations – for students with documented disabilities (New)
· Co-op and Clinical Internship Accommodation Planning: roles and responsibilities (New)
	
Optional for use during clinical

	End of Experience Documents
	

	· Patient Surveys (2) – students give blank survey to 2 patients for feedback.
	Returned to ACCE by Thurs after clinical

	· Coop Supervisor Evaluation of Student*** - middle pages of NCR form
	NO LONGER REQUIRED
Removed from packet.

	· Coop Attendance - writable pdf calculates hours; CI signature NOT required unless ACCE requested
	Student upload in Moodle Assignment
by Thurs of week 10

	· Student Evaluation of Clinical Experience "SECE" – required of student, student to share with CI, student print signature page for CI information and signature before last day of clinical***
	Students upload form to Moodle, turn in printed and signed signature page
by Thurs after clinical

	After Clinical
	

	· ACCE Evaluation by CCCE/CI – optional but encouraged
· ACCE Evaluation by Student – optional but encouraged
	At earliest convenience

***Documents or activities require direct action by Clinical Instructor
Documents in Italics are required to be turned in to ACCE.

