CLINICAL SITE INFORMATION FORM

	I. Information About the Clinical Site

	Date (10/ 07/ 05)

	Person Completing Questionnaire
	John Carlson, PT

	E-mail address of person completing questionnaire
	kptjohn@qwest.net

	Name of Clinical Center
	Kitsap Physical Therapy and Sports Clinics – Port Orchard

	Street Address
	1880 Pottery Ave, Ste 100

	City
	Port Orchard
	State
	WA
	Zip
	98367

	Facility Phone
	360-895-9090
	Ext.
	

	PT Department Phone
	360-895-9090
	Ext.
	

	PT Department Fax
	360-895-9089

	PT Department E-mail
	kptjohn@qwest.net

	Web Address
	N/A

	Director of Physical Therapy
	John Carlson, PT

	Director of Physical Therapy E-mail
	kptjohn@qwest.net

	Center Coordinator of Clinical Education (CCCE) /

Contact Person
	John Carlson, PT

	CCCE / Contact Person Phone
	360-895-9090

	CCCE / Contact Person E-mail
	kptjohn@qwest.net

Complete the following table(s) if there are multiple sites that are part of the same health care system or practice. Copy this table before entering information if you need more space.

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

Clinical Site Accreditation/Ownership
	Yes
	No
	
	Date of Last Accreditation/Certification

	
	X
	1.
Is your clinical site certified/ accredited? If no, go to #3.
	

	
	2.
If yes, by whom?
	

	
	
	
JCAHO
	

	
	
	
CARF
	

	
	
	
Government Agency (eg, CORF, PTIP, rehab agency,
state, etc.)
	

	
	
	
Other
	

	
	3. Who or what type of entity owns your clinical site?

_X__ PT owned

____ Hospital Owned

____ General business / corporation

____ Other (please specify)___________________

	

4. Place the number 1 next to your clinical site’s primary classification -- noted in bold type. Next, if appropriate, mark (X) up to four additional bold typed categories that describe other clinical centers associated with your primary classification. Beneath each of the five possible bold typed categories, mark (X) the specific learning experiences/settings that best describe that facility.
	
	Acute Care/Hospital Facility
	
	Functional Capacity Exam- FCE
	
	spinal cord injury

	
	university teaching hospital
	
	industrial rehab
	
	traumatic brain injury

	
	pediatric
	
	other (please specify)
	
	other

	
	cardiopulmonary
	
	Federal/State/County Health
	
	School/Preschool Program

	
	orthopedic
	
	Veteran’s Administration
	
	school system

	
	other
	
	pediatric develop. ctr.
	
	preschool program

	1
	Ambulatory Care/Outpatient
	
	adult develop. ctr.
	
	early intervention

	
	geriatric
	
	other
	
	other

	
	hospital satellite
	X
	Home Health Care
	
	Wellness/Prevention Program

	
	medicine for the arts
	
	agency
	
	on-site fitness center

	X
	orthopedic
	X
	contract service
	
	other

	
	pain center
	
	hospital based
	
	Other

	
	pediatric
	
	other
	
	international clinical site

	
	podiatric
	
	Rehab/Subacute Rehab
	
	administration

	X
	sports PT
	
	inpatient
	
	research

	
	other
	
	outpatient
	
	other

	
	ECF/Nursing Home/SNF
	
	pediatric
	
	

	X
	Ergonomics
	
	adult
	
	

	X
	work hardening/conditioning
	
	geriatric
	
	

	4a. Which of these best characterizes your clinic’s location? Indicate with an ‘X’.

	 rural
	
	suburban
	X
	urban
	

5. If your clinical site provides inpatient care, what are the number of:

	
	Acute beds

	
	ECF beds

	
	Long term beds

	
	Psych beds

	
	Rehab beds

	
	Step down beds

	
	Subacute/transitional care unit

	
	Other beds

(please specify):

	
	Total Number of Beds

II. Information about the Provider of Physical Therapy Service at the Primary Center

6.
PT Service hours

	Days of the Week
	From: (a.m.)
	To: (p.m.)
	Comments

	Monday
	8:00
	6:30
	

	Tuesday
	8:00
	6:30
	

	Wednesday
	8:00
	6:30
	

	Thursday
	8:00
	6:30
	

	Friday
	8:00
	6:30
	

	Saturday
	Closed
	
	

	Sunday
	Closed
	
	

7. Describe the staffing pattern for your facility:

Standard 8 hour day____
Varied schedules_X___

(Enter additional remarks in space below, including description of weekend physical therapy staffing pattern).

	Most therapists work 4 days, 10 hrs/day. We typically have students work 5 days, 8 hr days.

8. Indicate the number of full-time and part-time budgeted and filled positions:
	
	Full-time budgeted
	Part-time budgeted

	PTs
	3
	1

	PTAs
	1
	1

	Aides/Techs
	
	3

9. Estimate an average number of patients per therapist treated per day by the provider of

physical therapy.
	INPATIENT
	OUTPATIENT

	
	Individual PT
	14
	Individual PT

	
	Individual PTA
	13
	Individual PTA

	
	Total PT service per day
	60
	Total PT service per day

III. Available Learning Experiences

10. Please mark (X) the diagnosis related learning experiences available at your clinical site:
	
	Amputations
	
	Critical care/Intensive care
	
	Neurologic conditions

	X
	Arthritis
	
	Degenerative diseases
	
	 Spinal cord injury

	X
	Athletic injuries
	
	General medical conditions
	
	 Traumatic brain injury

	
	Burns
	
	General surgery/Organ Transplant
	
	 Other neurologic conditions

	
	Cardiac conditions
	X
	Hand/Upper extremity
	
	Oncologic conditions

	X
	Cerebral vascular accident
	X
	Industrial injuries
	X
	Orthopedic/Musculoskeletal

	X
	Chronic pain/Pain
	
	ICU (Intensive Care Unit)
	
	Pulmonary conditions

	X
	Connective tissue diseases
	
	Mental retardation
	
	Wound Care

	
	Congenital/Developmental
	
	
	
	Other (specify below)

11. Please mark (X) all special programs/activities/learning opportunities available to students during clinical experiences, or as part of an independent study.

	
	Administration
	X
	Industrial/Ergonomic PT
	X
	Prevention/Wellness

	
	Aquatic therapy
	X
	Inservice training/Lectures
	
	Pulmonary rehabilitation

	
	Back school
	
	Neonatal care
	
	Quality Assurance/CQI/TQM

	
	Biomechanics lab
	
	Nursing home/ECF/SNF
	
	Radiology

	
	Cardiac rehabilitation
	
	On the field athletic injury
	
	Research experience

	
	Community/Re-entry activities
	
	Orthotic/Prosthetic fabrication
	
	Screening/Prevention

	
	Critical care/Intensive care
	
	Pain management program
	X
	Sports physical therapy

	
	Departmental administration
	
	Pediatric-General (emphasis on):
	X
	Surgery (observation)

	
	Early intervention
	
	 Classroom consultation
	
	Team meetings/Rounds

	
	Employee intervention
	
	 Developmental program
	
	Women’s Health/OB-GYN

	
	Employee wellness program
	
	 Mental retardation
	X
	Work Hardening/Conditioning

	
	Group programs/Classes
	
	 Musculoskeletal
	
	Wound care

	X
	Home health program
	
	 Neurological
	
	Other (specify below)

	
	
	
	
	
	

12.
Please mark (X) all Specialty Clinics available as student learning experiences.

	
	Amputee clinic
	
	Neurology clinic
	
	Screening clinics

	
	Arthritis
	
	Orthopedic clinic
	
	 Developmental

	
	Feeding clinic
	
	Pain clinic
	
	 Scoliosis

	
	Hand clinic
	
	Preparticipation in sports
	
	Sports medicine clinic

	
	Hemophilia Clinic
	
	Prosthetic/Orthotic clinic
	
	Other (specify below)

	
	Industry
	
	Seating/Mobility clinic
	
	

13.
Please mark (X) all health professionals at your clinical site with whom students might observe and/or interact.
	X
	Administrators
	
	Health information technologists
	
	Psychologists

	X
	Alternative Therapies
	
	Nurses
	
	Respiratory therapists

	
	Athletic trainers
	
	Occupational therapists
	
	Therapeutic recreation
 therapists

	
	Audiologists
	
	Physicians (list specialties)
	
	Social workers

	
	Dietitians
	
	Physician assistants
	
	Special education teachers

	
	Enterostomal Therapist
	
	Podiatrists
	
	Vocational rehabilitation counselors

	
	Exercise physiologists
	
	Prosthetists /Orthotists
	
	Others (specify below)

 14.
List all PT and PTA education programs with which you currently affiliate.

	Eastern Washington University – PT
	

	University of Montana – PT
	

	Green River Community College - PTA
	

	
	

	
	

	
	

	
	

	
	

	
	

15. What criteria do you use to select clinical instructors? (mark (X) all that apply):

	
	APTA Clinical Instructor Credentialing
	X
	Demonstrated strength in clinical teaching

	
	Career ladder opportunity
	
	No criteria

	
	Certification/Training course
	
	Therapist initiative/volunteer

	X
	Clinical competence
	X
	Years of experience

	
	Delegated in job description
	
	Other (please specify)

16. How are clinical instructors trained? (mark (X) all that apply)
	X
	1:1 individual training (CCCE:CI)
	
	Continuing education by consortia

	
	Academic for-credit coursework
	
	No training

	
	APTA Clinical Instructor Credentialing
	
	Professional continuing education (eg, chapter, CEU course)

	X
	Clinical center inservices
	
	Other (please specify)

	
	Continuing education by academic program
	
	

17. On pages 9 and 10 please provide information about individual(s) serving as the CCCE(s), and on pages 11 and

 12 please provide information about individual(s) serving as the CI(s) at your clinical site.

ABBREVIATED RESUME FOR CENTER COORDINATORS OF CLINICAL EDUCATION

Please update as each new CCCE assumes this position.

	NAME: John Carlson, PT
	
	Length of time as the CCCE: 10 years

	DATE: (mm/dd/yy) 9-15-61
	
	Length of time as the CI: 10 years

	PRESENT POSITION:

(Title, Name of Facility) Owner/Director
	Mark (X) all that apply:

 _X__PT

 ____PTA

 ____Other, specify

	Length of time in clinical practice: 18 years

	LICENSURE: (State/Numbers) WA 3990
	
	Credentialed Clinical Instructor:

Yes______ No_X_____

	Eligible for Licensure: Yes_X__ No____
	Certified Clinical Specialist: No

	
	Area of Clinical Specialization:

	
	Other credentials:

	
	

SUMMARY OF COLLEGE AND UNIVERSITY EDUCATION (start with most current):
	INSTITUTION
	PERIOD OF STUDY

	MAJOR
	DEGREE

	
	FROM
	TO
	
	

	Suny Health Science Center at Syracuse
	9-85
	5-87
	Physical Therapy
	BS PT

	Bellevue Community College
	1-80
	5-85
	General Studies
	AA

	
	
	
	
	

	
	
	
	
	

SUMMARY OF PRIMARY EMPLOYMENT (For current and previous four positions since graduation from college; start with most current):

	EMPLOYER
	POSITION
	PERIOD OF EMPLOYMENT

	
	
	FROM
	TO

	Self – Kitsap Physical Therapy and Sports Clinics
	Owner/Director
	2-01

	Present

	Therapeutic Associates dba Kitsap Physical Therapy
	Director
	11-96
	2-01

	Olympic Peninsula PT/Caremark/HealthSouth
	Director
	6-89
	11-96

	Tidewater Physical Therapy
	Staff PT
	6-87
	5-89

	
	
	
	

	
	
	
	

CONTINUING PROFESSIONAL PREPARATION RELATED DIRECTLY TO CLINICAL TEACHING RESPONSIBILITIES (for example, academic for credit courses [dates and titles], continuing education [courses and instructors], research, clinical practice/expertise, etc. in the last five years):

	UW Musculoskeletal and Sports Medicine: Advances in Knee Rehab 4/2/05-4/3/05
	Diagnosis and Treatment of Movement Impairment Syndromes: Carrie Hall PT, MHS 1/28/05-1/30/05

	APTA Orthopedic Section Independent Study: Clinical Applications for Orthopedic Basic Science 4/04-9/04
	UW Musculoskeletal and Sports Medicine: Advances in Shoulder Rehab: 3/20-04-3/21/04

	Cincinnati Sports Medicine Sportsmetrics: 6-13-03
	The Lumbar Spine & Hip – Integrating to the Pelvis: Diane Lee 11/22/03-11/24/03

	Patellofemoral Treatment Plan: McConnell Institute/Mark Looper

2003
	Lumbopelvic Integration: Integrative manual Therapy Solutions/Kent Keyser 2003

	Back Education & Training: Institute of Physical Art/Art Ando 2002
	McConnell Approach to the Problem Shoulder:

Mark Looper 2002

	APTA Home Study Course: Treatment and Rehabilitation of Articular Cartilage Injury 2002
	McConnell Approach to the Lower Extremity:

Jenny McConnell 2002

	Cervical Thoracic Integration: Institute of Physical Art/Kent Keyser 2002
	The Thorax: Dianne Lee 2002

	Functional Orthopedics I: Kent Keyser 2001
	Osteoporosis Prevention and Treatment: Bones & Balance 2000

	Back to Golf Advanced Course: Bud Ferrante 2000
	Cervical Whiplash Evaluation & Treatment: TAI/David Deppler 2000

	NAIOMT Upper Quadrant Level II: 1999
	NAIOMT Lower Quadrant Level II: 1999

	Management of Patellofemoral Pain: APTA 1999
	Medical Exercise Therapy Spine & Extremities: 1998

	NAIOMT Level I Spine & Extremities: 1998
	BACK to GOLF Advanced Seminar: Bud Ferrante 1998

	Pelvic Girdle & Functional relationships of the Lower Half: Richard Jackson 1997
	Management of Cervical, Thoracic, & Lumbar Dysfunction: Robert Rinke 1997

	Fibromyalgia Assessment & Treatment: Janet Hulme 1997
	Mobilization with Movement: Brian Mulligan 1996

	BACK to GOLF Beginning Course: Bud Ferrante 1996
	Cervical & TMJ Evaluation & Treatment: Steven Kraus 1996

	Cornerstone of Rehab Cervical & Thoracic Spine: SOMA 1995
	Evaluation & Management of Common Foot Disorders: Tom McPoil 1995

	Closed Chain Rehab for the Shoulder Girdle: Bruce Snell 1994
	Biomechanical Exercise for Specific Tissue Extremities: SOMA 1994

	Advances in Knee Rehabilitation: Robert Mangine 1994
	Knee Evaluation & Rehabilitation: Dogwood Seminars 1993

	Review for Advanced Orthopedic Competencies: APTA 1993
	Functional Capacity Evaluation: Blankenship 1993

	PNF I: Institute of Physical Art 1993
	Chain Reaction: Gary Gray 1992

	Hand Surgery & Rehabilitation: University of Washington 1992
	Lumbar Stabilization: Beverly Biondi 1992

	Myofascial Release II: Donna Bajelis 1992
	Basic Spinal Mobilization: Saunders 1991

	Strain/Counterstrain: Jones 1991
	Myofascial Release I: Donna Bajelis 1991

	FCO & EI: Paris 1990
	When the Foot Hits the Ground: Brian Hoke 1990

CLINICAL INSTRUCTOR INFORMATION

Provide the following information on all PTs or PTAs employed at your clinical site who are CIs.
	Name

	School from Which CI

Graduated
	PT/PTA
	Year of Graduation
	No. of Years of Clinical Practice
	No. of Years of Clinical Teaching
	Credentialed CI

Specialist Certification

Other
	L= Licensed, Number

E= Eligible

T= Temporary

	
	
	
	
	
	
	
	L/E/T

Number
	State of

Licensure

	Judy Adams

	Baylor Army Medical Center
	PT
	1991
	14
	10
	
	5551
	WA

	Marc Nordby
	Loma Linda University
	PT
	1996
	9
	1
	
	7083
	WA

	Elizabeth Lyter
	University of Puget Sound
	PT
	2002
	3
	1
	
	8900
	WA

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (Continued on next page)

CLINICAL INSTRUCTOR INFORMATION (continued)

	Name

	School from Which CI

Graduated
	PT/PTA
	Year of Graduation
	No. of Years of Clinical Practice
	No. of Years of Clinical Teaching
	Credentialed CI

Specialist Certification

Other
	L= Licensed, Number

E= Eligible

T= Temporary

	
	
	
	
	
	
	
	L/E/T

Number
	State of

Licensure

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 18.
Indicate professional educational levels at which you accept PT and PTA students for clinical

experiences (mark (X) all that apply).

	 Physical Therapist
	Physical Therapist Assistant

	X
	first experience
	X
	First experience

	X
	intermediate experiences
	X
	Intermediate experiences

	X
	final experience
	X
	Final experience

	X
	Internship
	
	

	
	PT
	PTA

	
	From
	To
	From
	To

	19.
Indicate the range of weeks you will accept students for any single
full-time (36 hrs/wk) clinical experience.
	4
	12
	4
	12

	20.
Indicate the range of weeks you will accept students for any one
part-time (< 36 hrs/wk) clinical experience.
	4
	12
	4
	12

	
	
	

	
	PT
	PTA

	21.
Average number of PT and PTA students affiliating per year.
	2
	1

 22.
What is the procedure for managing students with exceptional qualities that might affect clinical

performance (eg, outstanding students, students with learning/performance deficits, learning disability, physically challenged, visually impaired)?

	We individually assess each student’s exceptional circumstance and adapt the clinical requirement accordingly.

23. Answer if the clinical center employs only one PT or PTA. Explain what provisions are made for students if the clinical instructor is ill or away from the clinical site.
	N/A

	Yes
	No
	

	X
	
	24.

Does your clinical site provide written clinical education objectives to students?

If no, go to # 27.

	
	25.
Do these objectives accommodate:

	X
	
	
the student’s objectives?

	X
	
	
students prepared at different levels within the academic curriculum?

	X
	
	
academic program's objectives for specific learning experiences?

	X
	
	
students with disabilities?

	X
	
	26.
Are all professional staff members who provide physical therapy services acquainted with the
clinical

site's learning objectives?

27.
When do the CCCE and/or CI discuss the clinical site's learning objectives with students?

(mark (X) all that apply)
	X
	Beginning of the clinical experience
	X
	At mid-clinical experience

	
	Daily
	X
	At end of clinical experience

	X
	Weekly
	
	Other

28.
How do you provide the student with an evaluation of his/her performance? (mark (X) all that apply)
	X
	Written and oral mid-evaluation
	X
	Ongoing feedback throughout the clinical

	X
	Written and oral summative final evaluation
	X
	As per student request in addition to formal and ongoing written & oral feedback

	X
	Student self-assessment throughout the clinical
	
	

	Yes
	No
	

	
	X
	29. Do you require a specific student evaluation instrument other than that of the affiliating academic program? If yes, please specify:

OPTIONAL: Please feel free to use the space provided below to share additional information about your clinical site (eg, strengths, special learning opportunities, clinical supervision, organizational structure, clinical philosophies of treatment, pacing expectations of students [early, final]).

	We are the primary orthopedic outpatient clinic in the South Kitsap region, servicing a population base of approximately 65,000. We have a wide variety of referral sources including general practitioners, orthopedic surgeons, rheumatologists, neurosurgeons, chiropractors, nurse practitioners, and physician’s assistants. Our main philosophy is to return the individual to the highest functional level possible in the most efficient manner. This requires detailed evaluation and treatment planning, usually with a combination of functional exercise, manual therapy, and modalities PRN. The supervision is one on one every day with teaching time for 30 minutes in the middle of the day, at least 2-3 days per week. As the owner of the clinic, I am actively involved with 40 hours of patient care per week. We encourage an assertive pursuit of continuing education for the clinical staff to facilitate teamwork and the best treatment options/outcomes for our clients. We treat each client as a valuable person who deserves our very best, no matter his or her station in life or insurance provider. Students typically are weaned into the appropriate patient load, depending on their level of training. Students will have one primary clinical instructor 4 days per week then a rotating CI on the fifth day, which we feel adds a dynamic variety of learning experience. All of our staff is very supportive, encouraging, and open to questions at any time.

Information for Students - Part II
I.
Information About the Clinical Site
	Yes
	No
	

	X
	
	1. Do students need to contact the clinical site for specific work hours related to the clinical
experience?

	X
	
	2. Do students receive the same official holidays as staff?

	
	X
	3. Does your clinical site require a student interview?

	8:00 AM
	
	 4. Indicate the time the student should report to the clinical site on the first day

	
	
	
of the experience:

Medical Information

	Yes
	No
	
	Comments

	
	X
	5.
 Is a Mantoux TB test required?

a) one step_________

b) two step_________

	

	
	5a. If yes, within what time frame?
	

	
	X
	6. Is a Rubella Titer Test or immunization required?
	

	
	X
	7.
Are any other health tests/immunizations required prior to the clinical experience?
	

	
	
a) If yes, please specify:
	

	
	8.
How current are student physical exam records required to
be?
	Ideally within 5 years

	
	X
	9.
Are any other health tests or immunizations required on-site?
	

	
	 a) If yes, please specify:
	

	
	X
	10.
Is the student required to provide proof of OSHA training?
	

	
	X
	11.
Is the student required to attest to an understanding of the

benefits and risks of Hepatitis-B immunization?
	

	
	X
	12.
Is the student required to have proof of health insurance?
	

	X
	
	a) Can proof be on file with the academic program or health center?
	

	X
	
	13. Is emergency health care available for students?
	¼ mile away at Harrison Hospital Urgent Care

	X
	
	 a) Is the student responsible for emergency health care costs?
	

	
	X
	14. Is other non-emergency medical care available to students?
	

	
	X
	15. Is the student required to be CPR certified?

 (Please note if a specific course is required).
	

	
	
	 a) Can the student receive CPR certification while on-site?
	

	
	X
	16. Is the student required to be certified in First Aid?
	

	
	
	
a) Can the student receive First Aid certification on-site?
	

	Yes
	No
	
	Comments

	
	X
	17. Is a criminal background check required (eg, Criminal Offender Record Information)?
	

	
	X
	
a) Is the student responsible for this cost?
	

	
	X
	18. Is the student required to submit to a drug test?
	

	
	X
	19. Is medical testing available on-site for students?
	

Housing

	Yes
	No
	
	
	
	Comments

	
	X
	20. Is housing provided for male students?
	

	
	X
	 for female students? (If no, go to #26)
	

	$ N/A
	21. What is the average cost of housing?
	

	
	22. If housing is not provided for either gender:
	

	
	a) Is there a contact person for information on housing in the area of the clinic? (Please list contact person and phone #).
	No

	
	b) Is there a list available concerning housing in the area of the clinic? If yes, please attach to the end of this form.
	No

	
	23. Description of the type of housing provided:
	N/A

	
	24. How far is the housing from the facility?
	N/A

	
	25. Person to contact to obtain/confirm housing:
	N/A

	
	 Name:
	
	
	

	
	 Address:
	

	
	 City:
	State:
	Zip:
	

Transportation

	Yes
	No
	

	X
	
	26.
Will a student need a car to complete the clinical experience?
	

	X
	
	27.
Is parking available at the clinical center?
	

	$0
	 a) What is the cost?
	

	X
	
	28.
Is public transportation available?
	

	
	29.
How close is the nearest bus stop (in miles) to your site?
	¼

	
	a) train station?
	N/A

	
	b) subway station?
	N/A

	
	30.
Briefly describe the area, population density, and any safety
issues regarding where the clinical center is located.
	Light suburban area, no safety issues

	
	31.
Please enclose printed directions and/or a map to your facility. Travel directions can be obtained from several travel directories on the internet. (eg, Delorme, Microsoft, Yahoo).
	From I5 N or S go west on Hwy 16, Tremont exit, turn Rt off ramp, turn Rt at 1st light onto South Kitsap Blvd, go to stop sign and turn Rt on Pottery Ave, 200 yards on Rt turn into our driveway,

Meals

	Yes
	No
	
	Comments

	
	X
	32.
Are meals available for students on-site? (If no, go to #33)
	

	
	
	

Breakfast (if yes, indicate approximate cost)
	$________

	
	
	

Lunch (if yes, indicate approximate cost)
	$________

	
	
	

Dinner (if yes, indicate approximate cost)
	$________

	
	
	

a) Are facilities available for the storage and preparation of food?
	

	
	
	
	

Stipend/Scholarship
	Yes
	No
	
	Comments

	
	X
	33.
Is a stipend/salary provided for students? If no, go to #36
	

	$
	a) How much is the stipend/salary? ($ / week)
	

	
	
	34.
Is this stipend/salary in lieu of meals or housing?
	

	
	35.
What is the minimum length of time the student needs to be on the clinical experience to be eligible for a stipend/salary?
	

Special Information

	Yes
	No
	
	Comments

	X
	
	36. Is there a student dress code? If no, go to # 37.
	

	
	
	a) Specify dress code for men:
	Polo or button collar shirt, slacks/Dockers/chinos (no jeans), functional shoes or nice athletic shoes, dress shorts in summer OK

	
	
	b) Specify dress code for women:
	Same as for men with no low neck lines or stomach showing

	
	X
	37. Do you require a case study or inservice from all students?
	If required by institution

	
	X
	38. Does your site have a written policy for missed days due to illness, emergency situations, other?
	Not for students but for employees

	
	
	
	

Other Student Information
	Yes
	No
	
	
	

	X
	
	39.
Do you provide the student with an on-site orientation to your clinical site?

	(mark X)
	a) What does the orientation include? (mark (X) all that apply)

	X
	Documentation/billing
	X
	Required assignments (eg, case study, diary/log, inservice)

	
	Learning style inventory
	X
	Review of goals/objectives of clinical experience

	X
	Patient information/assignments
	X
	Student expectations

	X
	Policies and procedures
	X
	Supplemental readings

	
	Quality assurance
	X
	Tour of facility/department

	X
	Reimbursement issues
	
	Other (specify below)

In appreciation...
Many thanks for your time and cooperation in completing the CSIF and continuing to serve the physical therapy profession as clinical teachers and role models. Your contributions to students’ professional growth and development ensure that patients today and tomorrow receive high-quality patient care services.

Index

Saving the Completed Form……………………………………………………………………………………………..Page 2

Affiliated PT and PTA Educational Programs ………………………………………………………………….Page 8

Arranging the Experience ……………………………………………………………………………………Page 15

Required Background……………………………………………………………………………...…...Page 16

Required Medical Tests…………………………………………………………………………………Page 15

Available Learning Experiences……………………………………………………………………..……………..

Diagnosis………………………………………………………………………………………………..Page 7

Health Professionals on Site………………………………………………………………………...…….Page 8

Specialty Clinics………………………………………………………………………………………....Page 7

Special Programs/Activities/Learning Opportunities……………………………………………………….Page 7

Center Coordinators of Clinical Education (CCCEs)………………………………………………………………

Education…………………………………………………………………………………………….….Page 9

Employment Summary……………………………………………………………...…………………....Page 9

Information……………………………………………………………………………………………...Page 9

Teaching Preparation…………………………………………………………………………………...Page 10

Clinical Instructors………………………………………………………………………………………………….

Information…………………………………………………………………………………………Page 11-12

Selection Criteria………………………………………………………………………………………...Page 8

Training…………………………………………………………………………………………………Page 8

Clinical Site Accreditation…………………………………………………………………………………..Page 5

Clinical Site Ownership……………………………………………………………………………………..Page 5

Clinical Site Primary Classification…………………………………………………………………………Page 5

Information about the Clinical Site……………………………………………………………………………..Page 3

Information about Physical Therapy Service

 at Primary Center
……………………………………………………………………………………Page 6

Satellite Site Information…………………………………………………………………………………Page 4

Physical Therapy Service…………………………………………………………………………………………...

Hours……………………………………………………………………………………………………Page 6

Number of Patients………………………………….…………………………………………………... Page 6

Staffing…………………………………………………………………………………………………. Page 6

Student Information………………………………………………………………………………………………...

Housing………………………………………………………………………………………………..Page 16

Meals………………………………………………………………………………………………….Page 17

Other…………………………………………………………………………………………………..Page 17

Stipends………………………………………………………………………………………………..Page 17

Transportation…....…………………………………………………………………………………….Page 17

PAGE
2

