PAGE
11

TABLE OF CONTENTS

SELF-STUDY REPORT
PAGE

SECTION I: OVERVIEW OF DEPARTMENT

1

SECTION II: OVERVIEW OF PROGRAM

2

SECTION III: STUDENT LEARNING

6

SECTION IV: DEPARTMENT/PROGRAM

STATUS AND GOALS

9

APPENDIX I

Program Impact Report 2005

APPENDIX II

Curriculum Requirements and Course List

APPENDIX III

Department Members

APPENDIX IV

Faculty Accomplishments

APPENDIX V

Performance Rubrics

[image: image1.png]Sinclair
Community
College

Established 1989

Self-Study Report
2005 – 2006
Department: Occupational Therapy Assistant

Program: Occupational Therapy Assistant
I. Overview of Department
a. Mission of the department and its program

The Occupational Therapy Assistant Program at Sinclair Community College is established to prepare excellent occupational therapy assistants to provide quality occupational therapy services to meet the needs of the citizens of Montgomery County and surrounding communities.

The program recognizes the variety of occupational therapy services provided in the Montgomery County area. Therefore, it is committed to preparing occupational therapy assistants who are competent generalists with diversified skills and a familiarity with state of the art advances in technical equipment. Graduates of the program will be able to function in many different practice environments.

The program recognizes that a unique contribution of the field of occupational therapy is the use of purposeful activity to prevent and mediate dysfunction. Therefore, it is committed to maintaining a strong focus on the acquisition of skills which allow occupational therapy to be practiced in a manner consistent with the values of the client.

The program recognizes that the affective domain is best taught by example and experience. Therefore, it is committed to embody the philosophy of the program in all aspects of the program.

The program recognizes a responsibility to be responsive to the health care needs, including occupational therapy, of the local community. Therefore it is committed to collaboration with the healthcare community in general, and the occupational therapy community specifically, in assessing and fulfilling the health care needs of the citizens of the Montgomery County Area.

The program recognizes it is a part of the larger occupational therapy community. Therefore it is committed to promoting and improving occupational therapy education at every opportunity.

b. Description of the self-study process

Chairperson met with IPR for environmental scan.

Chairperson and faculty reviewed and revised grading policies and added a weighting component to all courses and assignments.
Chairperson reviewed all changing accreditation standards and compared to current practices, policies and course content.
Chairperson and faculty reviewed all current courses for effectiveness, currency and modifications needed for changing accreditation standards.
All courses reviewed and revised on CMT to position department to comply with College assessment process.

Chairperson completed program revision.
Completed documentation of the process.

The strengths of the process were the involvement of all members of the team. It also coincided with changes in accreditation standards which facilitated timely compliance.

I would start sooner. It would be helpful to have more time.
II. Overview of Program
a. Analysis of Environmental Factors

Key stakeholders include students, faculty (occupational therapy assistant and support courses), employers (local and national), consumers of occupational therapy services, graduates, professional community, accrediting agency (ACOTE), credentialing organizations (NBCOT; OT, PT, AT Board), 4-Yr Institutions (Master’s), other OTA program directors, department secretary, SCC Student Services, ALH Counselors, ALH Division

The department assesses how needs are being met by:

Students

Feedback on preparation for internships

Use of discussion boards for quarterly feedback from students concerning specific courses

Quarterly meetings with each student to discuss issues/concerns

Faculty

· Routine faculty meetings

· Modular teaching with regular communication about course

· Quarterly faculty retreats

Employers

· IPR data

· Frequent formal and informal contact with employers

Consumers of occupational therapy services
· Evaluations of students involved in direct client care

Graduates

· IPR survey of graduate responses

Professional community

· Faculty active in Ohio Occupational Therapy Association

· OTA Advisory Committee composed of members from a variety of settings

· Regular clinical site visits with verbal reports from students and clinical instructors
· Written evaluation of clinical experience by both students and clinical instructors

Professional Accreditation/credentialing agencies

· Annual report to accrediting agency (ACOTE)
· Received maximum 10 year reaccredidation in 2003

· Passage rates on national certification examination consistently above national average
Secretary

· Annual review in connection with budget

Allied Health Counselors

· Communication needs based

· Per their request update them on OTA Program admissions status

· Weekly attendance of Allied Health Leadership Team meeting permits regular communication

Challenges or support concerns that have been identified.

Some clinical sites lost due to federal regulations requiring OT personnel to be present when student working (line of sight)

Increase in cohort size makes it more difficult to provide adequate clinical experience
Request of individual employers to meet the specific training needs conflicts with accreditation standard of training generalists

Students come into the program with inadequate computer and writing skills
No formal communication process to help understand PT faculty needs

No formal review process with part-time secretary
Adversarial relationship with Disability Services including lack of understanding of requirements for health care professionals. Automatic assumption that students with disabilities are being discriminated against and need protection.
Inaccurate information from non-ALH other counselors re: OTA
No appropriate choice to meet need for a general college level math
Departments outside of OTA relied upon on for educating students
Biology, Business Information Systems, Communications, English, Math, Psychology, Sociology

Opportunities that exist to help stakeholders that are not currently being explored

Continuing education offerings. State licensure requires a minimum number every year.

Work with MATH dept re: more general basic math course

Better structure for communication with PT faculty

Data being used to inform decision making

Accreditation standards

Average Class
Student feedback (verbal and written)

NBCOT reports re: pass rates on certification examinations
Retention records
FTE reports
IPR Surveys
Weakest Data

Would like to be able to quantify value added effect of problem based learning

Informal survey of faculty re: course evaluation to impact curriculum and pedagogy

Additional information would result in the following:

Curriculum modifications

Evaluate effectiveness of problem-based learning
b. Statement of program learning outcomes and linkage to courses
	Learning Outcomes

1. Upon completion of the occupational therapy assistant program students will demonstrate the ability to deliver occupational therapy assistant services at entry-level competency under the supervision of an occupational therapist.
	Related Courses

ALH 142, BIO 107, COM 206, OTA 101, OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, MAT 106, PSY 121, PSY 122, SOC 111, SOC 215

	2. Upon completion of the program, students will demonstrate the ability to collect report and apply information relevant to the delivery of services as an entry-level occupational therapy assistant.
	ALH 104, BIS electives, COM 206, ENG 111, ENG 112, HIM 121, OTA 101, OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, ALH 142, PSY 121, PSY 122, SOC 111, SOC 215, Humanities

	3. Upon completion of the program, students will demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics.
	ALH 103, OTA 101, OTA 131, OTA 132, OTA 133, OTA 160, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, PSY 121, PSY 122, SOC 111, SOC 215, Humanities and program elective

c. Admission requirements

The admission requirements to the Occupational Therapy Assistant Program have been:

OTA 101 Introduction to Occupational Therapy Assistant

ALH 103 Introduction to Health Care Delivery

BIO 107 Human Biology

These requirements permit the student to have an overview of the healthcare system and the profession of Occupational Therapy and determine if this seems to be an appropriate career path. BIO 107 Human Biology meets accreditation requirements for knowledge of the human body and systems.

One admission requirement has been revised. ALH 104 Health Informatics has been substituted for ALH 103 Introduction to Health Care. The program has significantly increased the use of technology in all of its courses. The change in requirements will allow the student to be better prepared to utilize technology from the beginning of the program. Since the cohort beginning in the fall of 2006 has already been accepted this revision will effectively take place for the cohort starting in 2007.
III. Student Learning
a. Evidence of student mastery of general education competencies

The department currently has no data regarding students’ proficiency in general education competencies. The updating of the master syllabi in CMT will provide the data for future tracking. However the following approach is being taken to ensure all students master general education competencies.
Oral communication

There are at least two verbal reports in each occupational therapy assistant course. Some of these reports are within a group and some are individually given. Each assignment rubric contains a section on speaking skills. See Verbal Cultural Report Rubric and Tutorial Rubric in Appendix V.
Written communication

There are at least two written reports in each occupational therapy assistant course. These generally take the form of reports on research and synthesis of information from a variety of sources. Students must also develop professional writing skills for professional documentation. They maintain clinical journals and clinical notes. See Weekly Discussion Board Rubric and Ethics Assignment Rubric in Appendix V.
Critical thinking/problem solving

The problem-based curriculum fosters critical thinking/problem solving skills. Faculty are expected to be facilitators of learning and students are expected to be active participants in the learning process. The problem-based structure also requires students to function effectively in groups which forces students to cooperate and adapt to change. See Tutorial Rubric in Appendix V
Values/Citizenship/community

Students become immediately involved with underserved populations of the community through the Directed Practice Program. They are encouraged to complete additional community service/volunteer hours through identification of activities. Students are required to become active in the local professional organization. The values of the profession are emphasized from the prerequisite course of OTA 101 Introduction to OTA. Core documents that contain ethics, values and standards of treatment are emphasized. There is also a very strong multicultural focus throughout the program to facilitate a holistic approach to clients which is integral to the profession. See Written Cultural Report Rubric and Developmental Cultural Fair Rubric in Appendix V
Computer literacy

Each OTA course requires a variety of computer skills. All written assignments require word processing. Changing accreditation standards also specifically require the ability to use data base programs and databases and search engines to access information and media software for developing presentations. Students must utilize e-mail, discussion boards and digital drop boxes for completion of assignments.
Information literacy

The ability to access information from a variety of sources is required within the problem-based curriculum. Students must also analyze the validity of information from a variety of sources.
b. Evidence of student achievement in the learning outcomes for the program

Since the beginning of the program in 1989 the OTA program has a 96% first time taker’s pass rate on the national certification examination.

Within the last five year’s the first time taker’s pass rate is 92% in comparison to a national pass rate of 72%.

There is no plan to change program learning outcomes except for updating to reflect curriculum changes.
c. Evidence of student demand for the program

The demand for the program has fluctuated in direct relation to national trends, most notably payment for services structures. Currently there is a shortage of occupational therapy assistants nationally. There is a corresponding increasing demand for the program. The class for Fall 2006 is filled.
The OTA program has a rolling admissions process. A waiting list for the program will be established after the Winter Quarter 2006. It is anticipated that students completing the prerequisite courses for the remainder of the 05-06 academic year will be accepted for the fall of 2007.

No steps are being taken to decrease the demand for the program. According to national data, the future demands for the program are expected to remain steady.

d. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

The Occupational Therapy Assistant Program received the maximum accreditation of ten years during the reaccredidation process in 2003.

e. Evidence of the placement/transfer of graduates

Anecdotal evidence (verbal reports from graduates) indicates 100% job placement rate of those students who seek positions as occupational therapy assistants.

Routinely poor response to both graduate and employer surveys by IPR do not provide adequate data to evaluate performance. However, clinical visits are routinely made by the academic fieldwork supervisors and the chairperson of the program. Anecdotal evidence (verbal reports from both graduates and employers) indicate that graduates from the program are well prepared and highly regarded in the community.

There is no transfer data. Approximately 25% of the graduates of the program have completed a bachelor’s or master’s degree program in occupational therapy. As of 2007 all occupational therapy programs are at a master’s level.
f. Evidence of the cost-effectiveness of the department/program

The program is cost effective. A problem-based curriculum tends to be higher than average in faculty costs, particularly if class size is low. However, the cost for laboratory equipment and supplies is lower than the majority of Allied Health Technology programs. The following data is being tracked:

Cost per FTE decreased by almost $600 in 2004-05; deceased by approximately $7,250 in last four years

ACS increased by 0.7 from previous year

Program enrollment increased from 62 in 2004-05 to 78 2005-06

Course enrollment increased from 593 in 2003-04 to 748 in 2004-05

Retention remains constant at approximately 89%

Graduation rate increased from 12 in 2003-04 to 21 in 2004-05
IV. Department/Program Status and Goals
a. List the department’s/program’s strengths, weaknesses and opportunities.
Strengths

Problem-based method of instruction mirrors expectations of graduates in the community by emphasizing critical thinking and clinical reasoning skills
Students demonstrate greater ownership in learning process
· Experienced, committed faculty

· Strong ties to the community
Professional involvement by the faculty at the local, state and national level.

Increased use of information technology

Weaknesses

· An aging lab that is strained with the increasing enrollment
· Teaching style requires tremendous amount of feedback from faculty

· Increased number of students causes faculty to be overwhelmed by grading requirements.

b. Issues/recommendations from last department review.
N/A

c. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
Graduates are being called upon to be self-directed and seek out resources with minimal supervision. The problem-based curriculum has better prepared them to meet this need.

The OTA program continues to foster leadership skills and client advocacy skills which the graduates are being forced to demonstrate more and more in the community

Students are being required to increase involvement in professional community while in program

The Directed Practice program maintains a community service focus

Onsite clinical program for clients with MR/DD has been expanded to include another evening

d. List noteworthy innovations in instruction, curriculum and student learning over the last five years.
Using my.sinclair portal more extensively to enhance courses (digital drop box, discussion board)

Cumulative professional portfolio which is added to each quarter

Modular/team teaching facilitates a decrease in faculty burnout and fatigue. Provides rounded experience for students.

Increased student involvement in professional organizations

Strengthened multi-cultural focus

Revised all assignments to incorporate new professional language (Practice Framework)
Revised OTA 104 Applied Anatomy into two courses to expand knowledge base of this material.
Developed weighting of assignments for all OTA courses (Assessment and evaluation).
Developed a course to facilitate understanding of learning styles and the development of a learning community for OTA students
e. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
Adjust the curriculum to meet changing accreditation standards which include case management, driving rehabilitation, expanded swallowing training and training in the use of physical agent modalities such as heat, cold, water, electricity, light, and mechanical devices.

Continue to develop and prefect modular teaching format.
Increase contacts in the community in areas of new curricular content.

Add equipment necessary to meet teaching/learning needs of new curricular content.

f. What are the department’s goals? Plans for reallocating resources? Discontinuing courses?
Develop a continuing education course to meet the ethics requirement for state licensure for occupational therapists and occupational therapy assistants.

Develop Clinical Supervisor Workshop

Develop teaching modules (both on and off campus) for new curricular content

After this academic year the following courses will be discontinued: original version of OTA 101 Introduction to OTA, OTA 104 Applied Anatomy, OTA 105 Introduction to Neurology.

g. What resources and other assistance are needed to accomplish the department’s/program’s goals?
Current laboratory space is too small for adequate learning activities with larger class size.
Need increased storage room for additional equipment

Need increased faculty time to teach additional content

APPENDIX I
Program Impact Report 2005

DEPARTMENT REPORT
OF
PROGRAM LEARNING OUTCOMES ASSESSMENT
Department:
Occupational Therapy Assistant
Program (Degree):
Occupational Therapy Assistant (OTA)
	Type of Degree:
	X
	AAS
	AA
	AS
	ATS
	AIS

Chairperson:
 S. Kay Ashworth, MAT, OTR/L Date: 2/03/05
Person(s) Interviewed:
S. Kay Ashworth
I. Program Curriculum: A description of the basis for the program curriculum (i.e., how it is derived and validated). Include accreditation organizations, advisory committees or external groups that influence curriculum. Describe curriculum review activities including the review of course master syllabi.*

Integration has been the key word in the development of the content for Sinclair Community College’s Occupational Therapy Assistant Program. Some of the elements which were integrated include Ohio Board of Regents requirements, the Standards of Occupational Therapy Assistant Education, the mission and milieu of Sinclair Community College, recommendations of the OTA Advisory Committee, the professional and educational philosophy of the Sinclair occupational therapy assistant faculty, the experiences and recommendations of students, graduates and employers.

The Accreditation Council for Occupational Therapy Education (ACOTE) has accredited the OTA program three times. Each accreditation cycle resulted in the program receiving the maximum available reaccredidation and high praise for the institution and the program. The OTA program currently has a 10-year reaccredidation (2013).

The total OTA curriculum was transformed into a problem based curriculum beginning in Fall Quarter 1998. Students starting in Fall Quarter 1997 were integrated into this new way of approaching the teaching-learning process. Information is presented in a more integrated fashion, lectures have been transformed into “tutorials” and clinical experiences are closely tied with the didactic material. Because the information is integrated throughout the entire quarter, it is difficult to break up the process into specific course units.

Therefore a total package including tutorial, laboratory experiences and clinical experiences has been developed.

All Master Syllabi were reviewed in 2003 as part of the self-study process for reaccredidation. Teaching syllabi are reviewed yearly by students and faculty immediately after the completion of the course. As a result of this process OTA faculty have recommended a total review of the curriculum and potential revision of courses.

II. Program Learning Outcomes: A description of what you intend for students to know (cognitive), think/feel (affective), or do (psychomotor), when they have completed your degree program. A suggested manageable number of outcomes should be in the range of five to ten. Describe Program Learning Outcomes review activities.*

Goal: Provide the students with the educational skill development and clinical experience to function as an entry-level occupational therapy assistant, as defined by the American Occupational Therapy Association, in a variety of practice environments under the supervision of an occupational therapist.

An entry-level graduate with an Associate of Applied Science Degree in Occupational Therapy Assistant from Sinclair Community College will be able to:

	Learning Outcomes

1. Upon completion of the occupational therapy assistant program students will demonstrate the ability to deliver occupational therapy assistant services at entry-level competency under the supervision of an occupational therapist.
	Related Courses

ALH 142, BIO 107, COM 206, OTA 101, OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, MAT 106, PSY 121, PSY 122, SOC 111, SOC 215

	2. Upon completion of the program, students will demonstrate the ability to collect, report and apply information relevant to the delivery of services as an entry-level occupational therapy assistant.
	ALH 104, BIS electives, COM 206, ENG 111, ENG 112, HIM 121, OTA 101, OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, ALH 142, PSY 121, PSY 122, SOC 111, SOC 215, Humanities

	3. Upon completion of the program, students will demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics.
	ALH 103, OTA 101, OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, OTA 233, OTA 234, OTA 220, OTA 221, PSY 121, PSY 122, SOC 111, SOC 215, Humanities and program elective

III. Assessment Method(s): A measurable indicator of success in attaining the stated learning outcome(s). The methodology should be both reliable and valid. Please describe in detail.

a. Formative Assessment Methods(s) and Description: a measurable indicator of student in-progress success in attaining the stated learning outcome(s).

1. Upon completion of the occupational therapy assistant program students will demonstrate the ability to deliver occupational therapy assistant services at entry level competency under the supervision of an occupational therapist

a. Formative laboratory check offs for therapeutic procedures.

b. Directed Practice (community service) evaluations on a quarterly basis.

2. Upon completion of the program, students will demonstrate the ability to collect, report and apply information relevant to the delivery of services as an entry-level occupational therapy assistant.

a. Successful completion of each OTA course.

b. Progressive OTA Graduate Examination as a part of each course.

c. Documentation for Directed Practice experiences.

3. Upon completion of the program, students will demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics.

a. Professional behavior components are built into grading rubrics for each assignment. (See attachment A)

b. Summative Assessment Method(s) and Description: a measurable indicator of end-of-program success in attaining the stated program learning outcome(s).

1. Upon completion of the occupational therapy assistant program students will demonstrate the ability to deliver occupational therapy assistant services at entry-level competency under the supervision of an occupational therapist.

a. AOTA Fieldwork Evaluation Form for Occupational Therapy Assistant Students administered by clinical supervisors prior to graduation.

b. Graduate Survey

c. Employer Survey

2. Upon completion of the program, students will demonstrate the ability to collect, report and apply information relevant to the delivery of services as an entry-level occupational therapy assistant.

b. AOTA Fieldwork Evaluation Form for Occupational Therapy Assistant Students administered by clinical supervisors prior to graduation.

c. NBCOT certification examination for Occupational Therapy Assistants administered post-graduation.

d. Graduate Survey

e. Employer Survey
3 Upon completion of the program, students will demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics.

a. AOTA Fieldwork Evaluation Form for Occupational Therapy Assistant Students administered by clinical supervisors prior to graduation.

b. Graduate Survey

c. Employer Survey

OTA 220 Clinical Affiliation I and OTA 221 Clinical Affiliation II are the two summative assessment courses, each an eight-week clinical experience (forty hours per week).

b. Summative Assessment Method(s) and Description: a measurable indicator of end-of-program success in attaining the stated program learning outcome(s).

1. Since the inception of the OTA program in 1989, 300 students have completed the academic portion of the program and proceeded to fieldwork experiences. Thirteen (13) of those students have failed at least one fieldwork. Eleven (11) of those twelve successfully repeated the fieldwork and graduated from the program.

2. Since initiating the Directed Practice portion of the program in 1997, we have had one (1) incident of failed fieldwork. The student had severe learning disabilities and could not maintain the pace of the clinical site.

3. Of the 300 graduates of the program, 283 students have taken the National Board for Certification of Occupational Therapy (NBCOT) examination. Sinclair Community College graduates have a 96% first time pass rate. Our individual scores are consistently above the national average.

IV. Results: A description of the actual results of overall student performance gathered from the summative assessment(s). (see III.b.)

Five cohorts have now completed the problem-based curriculum. The subjective evaluation of the faculty demonstrates that students are taking increased responsibility for their own learning. Feedback from the clinical

sites validates that students are self-directed learners and active participants in the process.

Employer surveys reflect the feedback from clinical instructors. The graduates are confident and self-directed.

V. Analysis/Actions: From analysis of your summative assessment results, do you plan to or have you made any adjustments to your program learning outcomes, methodologies, curriculum, etc.? If yes, describe. If no, explain.

As part of a national trend, the enrollment in the OTA program has expanded to capacity after several years of small enrollment. This has placed a stress on the resources of the department and created a need to reevaluate the feasibility of some of the individual assignments. It is also more difficult to maintain the high expectation of student accountability when there are so many students in the class. The faculty is currently reviewing each course for content, mixture of assignments and resources available.

VI. General Education: A description of where and how within the major the three primary general education outcomes* (communication, thinking, values/citizenship/community) are assessed.

a. Where within the major do you assess written communication? Describe the assessment method(s) used. Describe assessment results if available.

Since the beginning of the program in 1989, all OTA courses have been required to have at least one major writing assignment. All written assignments are required to be professionally presented including correct spelling and grammar. Our process and standards are very similar to the recent writing assessment developed by the assessment committee. Within each cohort, it has consistently been a concern of the OTA faculty that students appear to have difficulty with basic grammar and spelling. They also do not appear to value these skills. Unless these skills are specifically incorporated into the grade, students do not appear to value them. Written assignments, which do not meet standards, are required to be rewritten.

The field of occupational therapy also has professional documentation standards and expectations. Students begin clinical documentation in the first quarter of the program. Documentation is evaluated for clarity, technical language and accuracy as well as grammar and spelling.

b. Where within the major do you assess oral communication? Describe the assessment method(s) used. Describe assessment results if available.

Within each OTA course, students are required to make individual and group presentations. The size of the audience varies from one-on-one presentations to groups of 15. Students are also required to conduct in-service presentations at their Directed Practice sites. They are given feedback by the site supervisor.

Students are evaluated on the quality of their presentation and given written feedback at the time of the presentation.

c. Where within the major do you assess thinking? Thinking might include inventing new problems, seeing relationships and/or implications, respecting other approaches, demonstrating clarity and/or integrity, or recognizing assumptions. Describe the assessment method(s) used. Describe assessment results if available.

A major teaching element of the problem-based curriculum is the tutorial. Small groups of students (6 to 8) are given a problem. As a group, they have to determine what they do not know and what they are going to investigate further. Students are responsible for individual research. They are evaluated within the tutorial on the quality and quantity of their research and their ability to synthesize the information from the research.

The Directed Practice component provides the students with a weekly opportunity to problem solve in the “real world” of the clinic. They are responsible for providing activities for the clients at their assigned clinical site. They are provided feedback in a weekly clinical class.

d. Where within the major do you assess values/citizenship/community? These activities might include behaviors, perspective, awareness, responsibility, teamwork, ethical/professional standards, service learning or community participation. Describe the assessment method(s) used. Describe assessment results if available.

Starting in the Fall Quarter of 1997, all OTA students are assigned to a community outreach program designated as Directed Practice. These populations are underserved by occupational therapy. Students are assigned to the same facility for five quarters. This provides them an opportunity to make an impact on the institution and follow through on treatment issues. Some of the institutions or agencies are United Rehabilitation Services, We Care Arts, Twin Valley Behavioral Center, and Choices in Community Living.
APPENDIX A

WEEKLY DISCUSSION BOARD POSTING AND RESPONSES
	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Timely Posting
	• Not on time

• Did not post

	• On Time Posting
	
	

	Posting Criteria
	• Does not include all required information

	• Includes all required information
	
	

	Professional Presentation of Posting & Responses
	• Does not use professional abbreviations and language.

• Multiple typos, grammatical and spelling errors.

	• Uses appropriate netiquette

• No typos, grammatical and spelling errors

• Consistently uses professional abbreviations and language.
	
	

	Response Criteria
	• Does not respond to Discussion Board Postings

• Responds to only one posting

	• Responds to two postings

	• Responds to three postings

	• Responds to four or more postings

	Posting Content
	• Superficial in nature

• Lacks self-assessment

• Does not add to class discussion

• Dazzles with verbiage but says nothing.

	• Minimal self assessment

• Responses frequently repetitive

• Minimally adds to class discussion

	• Demonstrates moderate self assessment in behavioral terms

• Frequently adds to class discussion

	• Demonstrates in depth self-assessment in behavioral terms and provides functional examples.

• Demonstrates self-directed learning and problem-solving skills to attain knowledge and application.

• Skill, knowledge and attitude add to class discussion

	Response Content
	• Superficial in nature

• Does not provide feedback

• Negative or hostile in responses

• Attacks personal character and differences

• Disrespectful of others

• Extremely opinionated

	• Provides minimal feedback

• Demonstrates minimal awareness in responses

• Respectful of others opinions & view points

	• Frequently provides feedback to peers

• Frequently demonstrates initiative and interest in others postings of opinions and points of view.

• Respectful of differing opinions

• Frequently open to others opinions

	• Consistently Provides realistic feedback to peers

• Consistently demonstrates insight into others postings

• Respectful of differing opinions.

• Open to other opinions and differing points of view.

• Able to agree to disagree without negative or condescending attitude.

OT REFLECTION PAPER RUBRIC
	STANDARD
	DOES NOT MEETS
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Mechanics
	• No Cover Page

• No Title for paper

• More than 5 typos or misspelled words.

• Run on &/or fragmented sentences.

	• Cover page

• Includes title of paper

• 4 to 5 typos &/or misspelled words

• Minimal fragmented or run on sentences.

	• Cover page

• Includes title of paper

• 1 to 3 to typos &/or misspelled words

• Appropriate grammar usage.

	• Cover page

• Includes title of paper

• No typos &/or misspelled words

• Appropriate grammar usage.

	Language
	• Difficult to follow

• Informal language style

• Portions may be poorly organized.

	• Appropriate language style.

• Writing is generally clear, but unnecessary words are used

• Provides organization & structure

	• Appropriate language style.

• Professional terminology throughout.

• Writing is clear but not always to the point.

• Provides logical organizations and structure.

	• Appropriate language style.

• Writing is crisp, clear, and succinct.

• Consistent logical organization and structure

	Reflective Thought
	• Few personal reactions.

• Reactions are vague or repetitive

	• Some evidence of personal reactions.

• Reactions may be vague or repetitive

	• Reflections include personal reaction that clearly reflect the student's feelings

	• All reflections include personal reactions that are descriptive and insightful

	Content
	• Does not include all required information

	• Includes all required information.

• Minimal self exploration

• Minimal examples to back feelings & thought.

	• Includes all required information.

• Frequently demonstrates self-exploration.

• Cites clear and understandable examples to back feelings and thought.

• Demonstrates moderate risk & creativity.

	• Includes all required information.

• Consistently demonstrates self-exploration in thought.

• Consistently cites clear and understandable examples and situations to back up feelings and thoughts.

• Demonstrates risk and creativity.

	Length
	• Less than 1500 words

	• 1500 words or more.
	
	

CREATIVITY PROJECTS RUBRIC
	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Involvement in task
	• Frequently off task during creativity/open labs

• Poor time management skills

	• Actively participated in exploring a variety of media

• Occasionally needed prompting to stay on task

	• Enthusiastic exploration of media

• Stayed on task without prompting

	• Consistently enthusiastic participation of exploration of media

	Size/complexity
	• Size/complexity of project demonstrates limited exploration of media

• Clearly little time/effort demonstrated in the completed project

	• Size/complexity of project demonstrates more than basic exploration of media

• Adequate time/effort demonstrated in completed project

	• Size/complexity of project demonstrates significant exploration of media
• Excellent time/effort demonstrated in completed project

	• Size/complexity of project demonstrates exemplary exploration of media
• Superior time/effort demonstrated in completed project

	Creativity
	• Little creative energy used during this activity

• Bland, predictable, and lacked "zip"

• Repetitive and or derivative of other student’s work

	• Projects demonstrate some originality or interpretation

• Experiments with alternate possibilities/techniques

• Incorporates “mistakes” into design element

• Sporadically or inconsistently clever

	• Projects frequently demonstrate a unique approach

	• Extremely clever & original

• A unique approach that truly enhances the project

	Completed Projects
	• Project not complete

	• Project completed
	
	

	Quality
	• Poor workmanship on project

	• Overall appearance of being well made

	• Good workmanship throughout

	• Consistently high quality of workmanships

	Speaking Skills
	• Read information

• Rate too slow/fast;

• Seemed uninterested and used monotone

• Spoke too quietly for everyone to hear.

	• Used no notes

• Expression consistent with content

• All audience members could hear presentation

	• Fluid presentation

• Expression consistent with content

• All audience members could hear presentation

	• Poised & enthusiastic

• Clear articulation

• Proper volume

RESOURCE PARTICIPATION RUBRIC
	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Attendance
	• Missed sessions or parts of sessions.

	• Attended every session for the entire session
	
	

	Quality of Interaction
	• Did not or rarely spoke

• Appears disinterested or distracted

• Needed prompts to participate in discussions

	• Spontaneously verbally participated every session

• Listened attentively to others

• Usually shared feelings and thoughts with others

	• Consistently contributed to individual and class discussion without dominating the conversation

• Clearly communicated desires, ideas, personal needs and feelings

	• Enhanced the learning and understanding of others by verbal contributions

• Reflected awareness of others’ views & opinions

	Listening Skills
	• Interrupted/talked while someone else talked

• Distracted, not paying attention

	• Usually listened to others

	• Frequently actively listened

	• Consistently actively listened to others

	Non-verbal communication
	• Did not respond to non-verbal cues.

	• Drew accurate conclusions from body language and facial expressions

	• Able to recognize and use subtle non-verbal communication cues.

	• Able to recognize and use subtle non-verbal communication cues.

APPENDIX II
Curriculum Requirements and Course List

	
Current

2002

Proposed

     

	OHIO BOARD OF REGENTS

Operating Manual for Two-Year

Campus Programs
	
Certificate

     

Technical Major

     

Associate Degree

AAS

	Institution:

Sinclair Community College
	Summary and Classification of Courses
Program:

Occupational Therapy Assistant
	Date:

1/28/01

	
Clock
Credit

Hours
Hours

	Course/

Module No.
	Course/Module Title
	Class
	Lab
	Non

Technical
	Technical

	
	PREQUISITE TO THE PROGRAM (11)
	
	
	
	

	ALH 103
	Introduction to Health Care Systems
	3
	0
	3
	0

	BIO 107
	Human Biology
	4
	2
	5
	0

	OTA 101
	Introduction to OTA
	2
	2
	0
	3

	
	TOTAL
	
	
	8
	3

	
	FIRST QUARTER (14)
	
	
	
	

	ALH 142
	Fundamentals of Disease Processes
	3
	2
	4
	0

	ALH 160
	Learning Communities for Healthcare Professionals
	1
	0
	1
	0

	OTA 131
	Therapeutic Self
	5
	9
	0
	9

	
	TOTAL
	
	
	5
	9

	
	SECOND QUARTER (17)
	
	
	
	

	ENG 111
	English Composition
	3
	0
	3
	0

	HIM 121
	Basic Medical Terminology
	3
	0
	3
	0

	OTA 104
	Applied Anatomy
	2
	0
	0
	2

	OTA 132
	The Nature of Being Human
	5
	11
	0
	9

	
	TOTAL
	
	
	6
	11

	
	THIRD QUARTER (15)
	
	
	
	

	COM 206
	Interpersonal Communications
	3
	0
	3
	0

	PSY 121
	General Psychology I
	3
	0
	3
	0

	OTA 133
	The Dysfunctional Human
	5
	13
	0
	9

	
	TOTAL
	
	
	6
	9

	
	FOURTH QUARTER (14)
	
	
	
	

	
	Program Electives
	3
	0
	3
	0

	BIS
	Electives
	2
	0
	2
	0

	ENG 112
	English Composition II
	3
	0
	3
	0

	PSY 122
	General Psychology I
	3
	0
	3
	0

	SOC 111
	General Sociology I
	3
	0
	3
	0

	
	TOTAL
	
	
	14
	0

	
Current

2002

Proposed

     

	OHIO BOARD OF REGENTS

Operating Manual for Two-Year

Campus Programs
	
Certificate

     

Technical Major

     

Associate Degree

AAS

	Institution:

Sinclair Community College
	Summary and Classification of Courses
Program:

Occupational Therapy Assistant
	Date:

1/28/01

	
Clock
Credit

Hours
Hours

	Course/

Module No.
	Course/Module Title
	Class
	Lab
	Non

Technical
	Technical

	
	FIFTH QUARTER (15)
	
	
	
	

	ALH 104
	Health Informatics
	1
	2
	2
	0

	SOC 215
	Cultural Diversity
	4
	0
	4
	0

	OTA 231
	Treatment Issues I
	5
	17
	0
	9

	
	TOTAL
	
	
	6
	9

	
	SIXTH QUARTER (16)
	
	
	
	

	
	Humanities Elective
	3
	0
	3
	0

	MAT 106
	Allied Health Math
	4
	0
	4
	0

	OTA 232
	Treatment Issues II
	5
	14
	0
	9

	
	TOTAL
	
	
	7
	9

	
	SEVENTH QUARTER
	
	
	
	

	OTA 220
	Clinical Affiliation I
	0
	40
	0
	3

	OTA 233
	Clinical Issues I
	1
	0
	0
	1

	
	TOTAL
	
	
	0
	4

	
	EIGHTH QUARTER
	
	
	
	

	OTA 221
	Clinical Affiliation II
	0
	40
	0
	3

	OTA 234
	Clinical Issues II
	1
	0
	0
	1

	
	TOTAL
	
	
	0
	4

	
	
	
	
	
	

	
	PROGRAM TOTAL
	
	
	52
	58

	
Current

Proposed

2006

	OHIO BOARD OF REGENTS

Operating Manual for Two-Year

Campus Programs
	
Certificate

     

Technical Major

     

Associate Degree

AAS

	Institution:

Sinclair Community College
	Summary and Classification of Courses
Program:

Occupational Therapy Assistant
	Date:

1/24/06

	
Clock
Credit

Hours
Hours

	Course/

Module No.
	Course/Module Title
	Class
	Lab
	Non

Technical
	Technical

	
	PREQUISITE TO THE PROGRAM (10)
	
	
	
	

	R ALH 104
	Health Informatics
	1
	2
	2
	0

	BIO 107
	Human Biology
	4
	2
	5
	0

	OTA 101
	Introduction to OTA
	2
	2
	0
	3

	
	TOTAL
	
	
	7
	3

	
	FIRST QUARTER (17)
	
	
	
	

	R ALH 103
	Introduction to Health Care Systems
	3
	0
	3
	0

	 ALH 142
	Fundamentals of Disease Processes
	3
	2
	4
	0

	* OTA 160
	Learning Communities for OTA
	1
	0
	1
	0

	 OTA 131
	Therapeutic Self
	5
	9
	0
	9

	
	TOTAL
	
	
	8
	9

	
	SECOND QUARTER (16)
	
	
	
	

	 ENG 111
	English Composition
	3
	0
	3
	0

	 HIM 121
	Basic Medical Terminology
	3
	0
	3
	0

	* OTA 104
	Functional Muscles
	0
	2
	0
	1

	 OTA 132
	The Nature of Being Human
	5
	11
	0
	9

	
	TOTAL
	
	
	6
	10

	
	THIRD QUARTER (16)
	
	
	
	

	 COM 206
	Interpersonal Communications
	3
	0
	3
	0

	 PSY 121
	General Psychology I
	3
	0
	3
	0

	* OTA 105
	Functional Nervous System
	0
	2
	0
	1

	 OTA 133
	The Dysfunctional Human
	5
	13
	0
	9

	
	TOTAL
	
	
	6
	10

	
	
	
	
	
	

	
Current

Proposed

2006

	OHIO BOARD OF REGENTS

Operating Manual for Two-Year

Campus Programs
	
Certificate

     

Technical Major

     

Associate Degree

AAS

	Institution:

Sinclair Community College
	Summary and Classification of Courses
Program:

Occupational Therapy Assistant
	Date:

1/24/06

	
Clock
Credit

Hours
Hours

	Course/

Module No.
	Course/Module Title
	Class
	Lab
	Non

Technical
	Technical

	
	FOURTH QUARTER (11)
	
	
	
	

	BIS
	Electives
	2
	0
	2
	0

	ENG 112
	English Composition II
	3
	0
	3
	0

	PSY 122
	General Psychology I
	3
	0
	3
	0

	SOC 111
	General Sociology I
	3
	0
	3
	0

	
	TOTAL
	
	
	11
	0

	
	FIFTH QUARTER (16)
	
	
	
	

	R
	Program Electives
	3
	0
	3
	0

	SOC 215
	Cultural Diversity
	4
	0
	4
	0

	OTA 231
	Treatment Issues I
	5
	17
	0
	9

	
	TOTAL
	
	
	7
	9

	
	SIXTH QUARTER (16)
	
	
	
	

	
	Humanities Elective
	3
	0
	3
	0

	MAT 106
	Allied Health Math
	4
	0
	4
	0

	OTA 232
	Treatment Issues II
	5
	14
	0
	9

	
	TOTAL
	
	
	7
	9

	
	SEVENTH QUARTER (4)
	
	
	
	

	OTA 220
	Clinical Affiliation I
	0
	40
	0
	3

	OTA 233
	Clinical Issues I
	1
	0
	0
	1

	
	TOTAL
	
	
	0
	4

	
	EIGHTH QUARTER (4)
	
	
	
	

	OTA 221
	Clinical Affiliation II
	0
	40
	0
	3

	OTA 234
	Clinical Issues II
	1
	0
	0
	1

	
	TOTAL
	
	
	0
	4

	
	
	
	
	
	

	
	PROGRAM TOTAL
	
	
	52
	58

OTA 101 Introduction to Occupational Therapy Assistant
3 Credit Hours
History, philosophy, ethics and definitions of occupational therapy; overview of occupational therapy practice areas; differences between occupational therapists and occupational therapy assistants; functions of professional and regulatory agencies; exploration of learning experiences within the OTA problem-based curriculum. Two lecture, two lab (OTA 141) hours per week.

OTA 104 Applied Anatomy
2 Credit Hours
Functional anatomy of neurological and musculoskeletal systems. Analysis of nervous systems, major joint and muscle groups involved in daily living tasks such as dressing, bathing, grooming, eating, cooking and housekeeping.

Prerequisite: BIO 141 or BIO 107

OTA 104 Functional Muscles
1 Credit Hour

Functional anatomy of musculoskeletal systems. Analysis of major joint and muscle groups involved in daily living tasks such as dressing, bathing, grooming, eating, cooking and housekeeping.
Prerequisite(s): BIO 141 or BIO 107

OTA 105 Functional Nervous System
1 Credit Hour

Functional anatomy of neurological systems. Analysis of central and peripheral nervous systems involved in daily living tasks such as dressing, bathing, grooming, eating, cooking and housekeeping.

Prerequisite(s): OTA 104 and OTA 132
OTA 131 Therapeutic Self
9 Credit Hours
Development of the self as an effective therapy tool, including exploration of values, ethics, and personal creativity; personal and cultural attitudes, sensitivity to cultural differences; group roles and stages of group development. Introduction to a community setting involving structured observations, documentation of observations with weekly verbal report to peers. Five lecture, six lab and three clinical hours per week.

Prerequisite: OTA 101

OTA 132 The Nature of Being Human
9 Credit Hours
A holistic view of normal development including perception, cognition, identity, leisure, creativity, sexuality, language, and psychosocial and spiritual development as well as the influence of culture and society on development. Continued experience in a community setting involving structured observations relating to developmental issues; documentation of observations with weekly verbal report to peers. Five lecture, six lab and five clinical hours per week.

Prerequisite: OTA 131

OTA 133 The Dysfunctional Human
9 Credit Hours
The contrast of normal development and disability from conception to senescence including genetic, environmental and aging factors as well as frequently used diagnostic procedures, screening and evaluation techniques. Continued experience in a community setting involving structured observations relating to dysfunction issues; documentation of observations with weekly verbal report to peers. Five lecture, eight lab and seven clinical hours per week.

Prerequisite: OTA 132

OTA 210 Clinical Practicum I
R 2 Credit Hours
Elective clinical experience to provide expanded opportunities to interact with a variety of diagnosis and clinical settings.

Prerequisite: Signature of Chairperson

OTA 220 Clinical Affiliation I
3 Credit Hours
First of two, eight-week assignments of advanced clinical experience under the supervision of a licensed occupational therapist or certified occupational therapy assistant which must be successfully completed before the student is eligible for certification examination. Forty contact hours per week in a clinical setting.

Prerequisite: Signature of Department Chairperson

OTA 221 Clinical Affiliation II
3 Credit Hours
Advanced clinical experience under the supervision of a licensed occupational therapist or certified occupational therapy assistant which must be successfully completed before the student is eligible for certification examination. Forty contact hours per week for eight weeks in a clinical setting.

Prerequisite: OTA 220

OTA 231 Treatment Issues I
9 Credit Hours
Functional aspects of the diseases and conditions which are commonly referred to occupational therapy; focus on treatment modalities to increase levels of independence in activities of daily living; includes theory and application of basic skills in the management of the physical and psychosocial needs; role of occupational therapy assistants in a variety of settings and practice areas; establishing therapeutic relationships with clients and families, therapists, health care professionals; and adaptations for meeting physical and psychosocial needs. Five lecture, eight lab, eleven clinical hours per week.

Prerequisite: OTA 133

OTA 232 Treatment issues II
9 Credit Hours
Issues of community wellness, low-tech and high-tech adaptive technology needs of the client/consumer, OTA specialty areas, as well as reimbursement and ethical issues in an ever-changing health care arena. Five lecture, six lab, and 8 clinical hours per week.

Prerequisite: OTA 231

OTA 233 Clinical Issues I
1 Credit Hour
Facilitation of problem solving during affiliation experiences including feedback on documentation, professional and ethical issues. Taken conjointly with OTA 220 Clinical Affiliation I in classroom and a distance-learning format. One lecture hour per week.

Prerequisite: OTA 232

OTA 234 Clinical Issues II
1 Credit Hour
Facilitation of continued professional development while completing OTA 221 Clinical Affiliation II. Issues related to the transition from student to professional including development of resume and interview skills, identification of career goals and prospective employers, responsibilities to state and national professional organizations.

Prerequisite: OTA 233

OTA 297 Special Topics in OTA
R 1-4 Credit Hours
Variable course content according to community and program needs for continuing education and state of the art techniques. Areas of special interest which would not fit or be appropriate for the regular OTA curriculum would also be presented.

APPENDIX III
Department Members

Department Members

	Name
	Contribution

	S. Kay Ashworth
	Chairperson; Reinstatement Committee; team teaches OTA 131, OTA 132, OTA 133, OTA 231, OTA 232; team leader for OTA 131

	Victoria Hemphill
	Department Secretary (part-time)

	Jane Hofverberg
	Coordinator Directed Practice; Divisional Merit Committee; team teaches OTA 131, OTA 132, OTA 133, OTA 231, OTA 232; teaches OTA 233, OTA 234; team leader for OTA 132, OTA 232

	Nan Shoemaker (ACF from ALH)
	Clinical Coordinator, team teaches OTA 131, OTA 132, OTA 133, OTA 231, OTA 232, teaches OTA 210; team leader for OTA 133, 231

APPENDIX IV
Faculty Accomplishments

Kay Ashworth
· Co-Presenter of New Program Directors’ Orientation for American Occupational Therapy Association in Scottsdale, AZ., October 2005

· Co-Presenter “From Clinician to Educator”, Dayton District Occupational Therapy Association, December, 2005

· OTA Program Director Representative on the American Occupational Therapy Association’s Council on Education.

· Established mentoring network for new OTA program directors across the United States.

· Served on the Curriculum Committee

· Served on Innovative Projects Committee

· Serve on a volunteer basis as coordinator of activities programming for adolescents with MR/DD at Sinclair Community College on a weekly basis

· Began the process of establishing an OTA educational program in the Caribbean

· Project leader in pilot program to develop alternative fieldwork models for the state of Ohio.

· Facilitated successful reaccredidation process resulting in the maximum 10 year reaccredidation

· Contributor to
Cottrell, R.F., (2005). The national occupational therapy assistant certification exam review & study guide. Concord, MA: International Educational Resources.

Jane Hofverberg

· Assisted in the development of the freshman experience curriculum for Liberal Arts and Science.

· Conducted a 5-day training/learning institute on forming new freshman experience classes

· Taught Learning Community module

· Developed a course to facilitate understanding of learning styles and the development of a learning community for OTA students

· Assist in the development of the leadership development program in ALH.
· Chairperson DCDC Spring Gala Fundraiser

· Board of Directors Resident Home Association
Nan Shoemaker

· Co-Presenter “From Clinician to Educator”, Dayton District Occupational Therapy Association, December, 2005

· Contributor to
Cottrell, R.F., (2005). The national occupational therapy assistant certification exam review & study guide. Concord, MA: International Educational Resources.
· Co-Secretary Dayton District Ohio Occupational Therapy Association

· Group Facilitator Hospice Lifecycles Camp

APPENDIX V
Performance Rubrics

VERBAL CULTURAL REPORT RUBRIC

	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Attendance

 0%
	· Missed sessions or parts of sessions.
	· Attends every session for the entire session
	
	

	Attitude/Approach

 0%
	· Questions/concerns presented to instructor are too frequent and/or proposed without reflection or research

· No or minimal questions posed to instructor
	· Questions/concerns presented to instructor are appropriate in number and demonstrate reflection or research
	
	

	Length of Presentation

 0%
	· Less than ten/more than fifteen minutes
	· Ten minutes
	
	

	Presentation participation

 0%
	· Did not participate equally in the presentation
	· Equal participation in the presentation
	
	

	Speaking Skills

 20%
	· Read information

· Rate too slow/fast

· Incorrectly pronounced terms

· Seemed uninterested & used monotone

· Spoke too quietly for all students all to hear.
	· Occasionally used notes

· Pronounced most words correctly

· All audience members could hear presentation
	· Seldom used notes.

· Used a clear voice

· Pronounced words correctly

· All audience members could hear presentation
	· Rarely used notes.

· Poised

· All audience members could hear presentation

· Pronounced words correctly

· Clear articulation

	Presentation

 10%
	· Poor sequencing, difficult to follow
	· Somewhat logical sequence
	· Logical sequence

· Presented in an interesting manner
	· Logical sequence

· Presented in a very interesting manner

	Class Participation

 20%
	· Zero to minimal self-initiated participation in class discussion during other students’ presentations
	· Occasionally self-initiated participation in class discussion during other students’ presentations
	· Consistently contributed to class discussion without dominating conversation during other students’ presentations
	· Enhanced learning of others by verbal contributions during other students’ presentations

	Content

 30%
	· Superficially evaluates topic

· Repetitive and or derivative of other student’s work
	· Demonstrates a basic understanding of cultural/spiritual issues.
	· Demonstrates an applied level of understanding of cultural/spiritual issues
	· Demonstrates integrated learning of cultural/spiritual issues.

	Team work

 20%
	· Evidence of poor teamwork within the project.
	· Some evidence of team work
	· Worked well within team
	· Team work exemplary as noted in presentation

TUTORIAL RUBRIC OTA 132

	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Depth of knowledge of subject

 25%
	· Appeared unclear about the significance of the information and/or the discussion.
	· Verbalized some thoughtful conclusions from the information and/or the discussion.
	· Verbalized insightful and thoughtful conclusions from the information and/or the discussion but failed to elaborate.
	· Facilitated discussion of important conclusions or insights.

	Leadership

 15%
	· Never or rarely assumed leadership roles
	· Occasionally supported and led others in accomplishing group tasks
	· Frequently supported and led others in accomplishing group tasks
	· Consistently helped group identify need for integration of knowledge

	Verbal participation

 30%
	· Did not or rarely spoke.

· Needed prompts from others to speak

· Rarely expressed feelings, preferences
	· Spontaneously participated every session

· Usually shared feelings and thoughts with others
	· Consistently contributed to class discussion without dominating the conversation

· Shared feelings and thoughts with others
	· Enhanced integration of learning of others by verbal contributions

· Clearly communicated desires, ideas, personal needs and feelings

	Provides feedback

 15%
	· Provided feedback only when prompted

· Insensitive to others when gave feedback
	· Provided feedback to 2 group members on a weekly basis

· Feedback positive/helpful
	· Provided feedback to 3 group members on a weekly basis

· Feedback insightful
	· Provided feedback to 4 or more group members on a weekly basis

· Feedback appropriately concretive

	Accepts feedback

 15%
	· Refused to listen to feedback

· Argues own point of view over feedback
	· Accepted feedback from others
	· Accepted feedback from others graciously
	· Consistently used feedback from classmates to change behavior

	Listening Skills

 0%
	· Interrupted/talked while someone else talked

· Distracted, not paying attention
	· Actively listened to others in group
	
	

	Attendance

 0%
	· Missed sessions or parts of sessions.
	· Attended every session for the entire session
	
	

	Group Work

 0%
	· Did not contribute to effective group function
	· Was active functioning member of the group
	
	

WEEKLY DISCUSSION BOARD POSTING AND RESPONSES

	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Timely Posting

 0%
	· Not on time

· Did not post
	· On Time Posting
	
	

	Posting Criteria

 0%
	· Does not include all required information
	· Includes all required information
	
	

	Professional Presentation of Posting & Responses
 10%
	· Does not use professional abbreviations and language.

· More than 5 typos, grammatical and spelling errors.
	· Uses appropriate netiquette

· 4 to 5 typos, grammatical and spelling errors

· Consistently uses professional abbreviations and language.
	· Uses appropriate netiquette

· 1 to 3 typos, grammatical and spelling errors

· Consistently uses professional abbreviations and language
	· Uses appropriate netiquette

· No typos, grammatical and spelling errors

· Consistently uses professional abbreviations and language

	Response Criteria

 20%
	· Does not respond to Discussion Board Postings

· Responds to only one posting
	· Responds to two postings
	· Responds to three postings
	· Responds to four or more postings

	Posting Content

 35%
	· Superficial in nature

· Lacks self-assessment

· Does not add to class discussion

· Dazzles with verbiage but says nothing.
	· Minimal self assessment

· Responses frequently repetitive

· Minimally adds to class discussion
	· Demonstrates moderate self assessment in behavioral terms

· Frequently adds to class discussion
	· Demonstrates in depth self-assessment in behavioral terms and provides functional examples.

· Demonstrates self-directed learning and problem-solving skills to attain knowledge and application.

· Skill, knowledge and attitude add to class discussion

	Response Content

 35%
	· Superficial in nature

· Does not provide feedback

· Negative or hostile in responses

· Attacks personal character and differences

· Disrespectful of others

· Extremely opinionated
	· Provides minimal feedback

· Demonstrates minimal awareness in responses

· Respectful of others opinions & view points
	· Frequently provides feedback to peers

· Frequently demonstrates initiative and interest in others postings of opinions and points of view.

· Respectful of differing opinions

· Frequently open to others opinions
	· Consistently provides realistic feedback to peers

· Consistently demonstrates insight into others postings

· Respectful of differing opinions.

· Open to other opinions and differing points of view.

· Able to agree to disagree without negative or condescending attitude.

ETHICS ASSIGNMENT

	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Accuracy of definitions
 10%
	· One or more inaccurate definitions
	· All definitions accurate
	
	

	Completeness
 10%
	· Did not complete all sections of the assignment
	· Completed all sections of the assignment
	
	

	Content
 30%
	· Superficially responds to questions/issues

· Repetitive and or derivative of other student’s work
	· Demonstrates understanding of questions/issues.

· Some statements may be vague or repetitive
	· Reflects clear understanding of ethical behavior and issues
	· Clearly reflects the behavior of an ethical person

	Mechanics
 20%
	· Misspelled words, incorrect grammar, and improper punctuation evident throughout

· Formatting errors
	· No more than 5 typographical or grammatical errors or messy corrections

· No formatting errors
	· No more than 3 typographical or grammatical errors or messy corrections

· No formatting errors
	· No typographical or grammatical errors or messy corrections

· No formatting errors

	Language
 30%
	· Difficult to follow

· Informal language style

· Portions may be poorly organized.
	· Professional terminology used throughout.

· Appropriate language style.

· Writing is generally clear, but unnecessary words are used
	· Professional terminology throughout.

· Appropriate language style.

· Writing is clear but not always to the point.
	· Professional terminology throughout.

· Appropriate language style.

· Writing is crisp, clear, and succinct.

WRITTEN CULTURAL REPORT RUBRIC

	STANDARD
	DOES NOT MEET
	MEETS
	EXCEEDS
	GREATLY EXCEEDS

	Mechanics

 10%
	· Misspelled words, incorrect grammar, & improper punctuation evident throughout

· Formatting errors
	· No more than 5 typographical or grammatical errors or messy corrections

· No formatting errors
	· No more than 3 typographical or grammatical errors or messy corrections
	· No typographical or grammatical errors or messy corrections

	Research

 0%
	· Little or no research demonstrated
	· Demonstrates competence in research
	
	

	Bibliography

 20%
	· Not included

· Done poorly or incorrectly
	· Provides bibliography with three resources

· Only one Internet resource

· Done correctly
	· Provides bibliography with four resources

· Only one Internet resource

· Well done
	· Five or more resources

· Only two Internet resources out of five

· Exceptionally well done

	Language

 10%
	· Difficult to follow

· Informal language style

· Portions may be poorly organized.
	· Professional terminology throughout.

· Appropriate language style.

· Writing is generally clear, but unnecessary words are used
	· Professional terminology throughout.

· Appropriate language style.

· Writing is clear but not always to the point.
	· Professional terminology throughout

· Appropriate language style.

· Writing is crisp, clear, and succinct.

	Inclusion of all required information

 30%
	· Missing required information
	· Included information for all cultural/religion areas
	· Has more than required information
	· Evidence of integrated learning noted by information included

	Content

 30%
	· Superficially evaluates topic

· Repetitive and or derivative of other student’s work
	· Demonstrates a basic understanding of culture/spiritual issues.
	· Demonstrates an applied level of understanding of cultural/spiritual issues
	· Demonstrates integrated learning of cultural/spiritual issues.

DEVELOPMENTAL CULTURAL FAIR RUBRIC

	
	Does Not Meet
	Meets
	Exceeds
	Greatly Exceeds

	Music of the culture

 10%
	· No music at booth.

· Music does not relate to culture.

· Music too loud or too softly playing.
	· Music playing at booth that appropriately relates to the culture.

· Music played at appropriate volume.
	· Variety of music selections offered.
	· Large variety of music selections offered

· Music presented in interactive format

	Art of the culture

 10%

	· No art at booth

· Art does not relate to culture.
	· Art relates appropriately to the culture.

· Art is displayed within the booth
	· Variety of art selections offered
	· Large variety of art selections offered

· Art presented interactive format

	One to two significant traditional rites of passage & its relationship to development

 15%
	· No significant traditional rites of passage & the relationship to development
	· One significant traditional rite of passage identified.

· Minimal discussion of the relationship to development
	· One to two significant traditional rites of passage identified.

· Moderate discussion of their relationship to development.

· Demonstrated the ability to apply significance between rites of passage & development.
	· One to two significant traditional rites of passage identified.

· Thoroughly & consistently discusses the relationship between rites of passage & normal human development within the culture.

· Thoroughly and consistently provides evidence of integrated learning between each rite of passage and normal human development.

	How food relates to tradition & development

 10%

	· Does not present food at booth.

· Does not identify the relationship between the food & tradition.

· Does not identify the relationship between the food & development within the culture.
	· Presents food at booth.

· Briefly identifies the relationship between the food & tradition/development
	· Presents a variety of food items.

· Identifies & discusses the relationship between food & tradition/development.
	· Presents a large variety of food items.

· Consistently provides evidence of integrated learning between food & tradition/development.

	Family hierarchy in relationship to development

 10%

	· Does not identify the family hierarchy in relationship to development.
	· Identifies the family hierarchy.

· Superficially discusses the family hierarchy in relationship to normal human development.
	· Identifies the family hierarchy.

· Discusses with moderate depth the family hierarchy & its affects on normal human development.
	· Thoroughly identifies the complete family hierarchy

· Thoroughly discusses & provides evidence of how the family hierarchy affects normal human development.

	Genders affect on normal human development in this culture

 10%
	· Does not address gender differences on normal human development within the culture.
	· Briefly addresses gender differences on normal human development within the culture.
	· Identifies gender differences on normal human development.

· Discusses why gender differences affect normal development.
	· Identifies gender differences on normal human development.

· Thoroughly discuses why gender affects normal human development.

· Provides evidence of how & why gender difference affects normal human development.

DEVELOPMENTAL CULTURAL FAIR RUBRIC – page 2

	
	Does Not Meet
	Meets
	Exceeds
	Greatly Exceeds

	Handout professionally presented

 5%
	· Misspelled words, incorrect grammar, & improper punctuation evident throughout

· Formatting errors
	· No more than 5 typographical or grammatical errors or messy corrections

· No formatting errors
	· No more than 3 typographical or grammatical errors or messy corrections
	· No typographical or grammatical errors or messy corrections

	Handout content

 15%

	· Missing required information

· Superficially evaluates topic

· Repetitive & or derivative of other student’s work.
	· Most required information included

· Demonstrates understanding of the relationship between music, art, rites of passage, family unit relationships & family hierarchy & food relates to development within the culture.
	· Includes all required information.

· Demonstrates an applied level of understanding of the relationship between music, art, rites of passage, family unit relationships & family hierarchy & food relates to development.

·
	· Evidences of integrated learning noted by information included.

· Demonstrates integrated learning of all areas of the relationship between music, art, rites of passage, family unit relationships & family hierarchy & food relates to development.

	Resource list content & professionally presented

 5%
	· Not included

· Done poorly or incorrectly
	· Provides resource list with adequate resources

· Completed resource list in either APA or MLA format
	· Includes a variety of resources

· Consistently & correctly uses APA or MLA format.
	· Includes a variety of OT & Non-OT resources.

· Exceptionally well done & correctly uses APA or MLA format.

	Receipts & itemized list of items used in booth

 0%
	· Does not provide an itemized list of items used in booth

· Spends OVER the $25.
	· Provides an itemized list of items used in booth

· Adheres to guidelines
	
	

	Overall Booth Presentation & Creativity.

 10%
	· Little or no creativity demonstrated in presentation
	· Creativity sporadic or inconsistent

· Semi-professional presentation
	· Creatively demonstrated throughout

· Professionally presented throughout
	· Unique approach that truly enhanced the presentation

· Consistently professionally presented

	Verbal Presentation at Booth

 0%
	· Appears disinterested

· Appears unfamiliar with topic & issues related to their family unit & culture
	· Appears vested in presentation

· Appears familiar with topic & issues related to their family unit & culture.
	
	

