Pittsburg State University -- College of Education
Dept. of Health, Human Performance & Recreation
Fall 2013 Semester

REC 465 - Assessment and Documentation in Therapeutic Recreation -- 3 Credit Hours

Instructor:
Dan Ferguson, PhD, CTRS

Office:
Student Rec. Ctr., Rm. 102 A
E-mail: ddferguson@pittstate.edu

Phone:
235-4911

Office Hours:
10-11 & 3:15-5:00 on M & W, 10:45-1:00 on Tu & Th or by appointment
Class Time:
9:30-10:45 am Tuesday & Thursday, Room 102 SRC (Rec. Lab)
Placement in the Curriculum: Senior Level

Prerequisites: REC 160, REC 240, REC 270/275, REC 280, and REC 311 (311 may be taken concurrently with 465).

Introductory Statement:

Assessment and documentation is a vital and integral part of the tasks required of a CTRS. The information provided by the assessment and documentation process serves as the basis for the initial and ongoing treatment plans for the client as well as the evaluation of the progress of the individual. It is therefore mandatory that the entry-level CTRS possess the skills in communication (both oral and written) necessary to carry out these tasks successfully. This requires the ability to actively listen, assess leisure related problems, interpret data to plan for treatment services and document progress using correct clinical terminology. The initial assessment serves as a basis for initial review and to initiate necessary changes in the treatment plan. As a written legal document the medical record documentation provides information on client progress to allied health professionals.

Description:

This course will require that each student complete all assigned readings, exams, and other tasks to maximize his/her learning potential and gain the most benefit from the course. The course will provide the student with the skills necessary to assess the patient/client who has physical, cognitive, psychological, social, and/or other disabilities affecting his/her use of leisure and related functioning and to assess he impact of those limitations/challenges on that aspect of his/her life. It will also provide knowledge of medical terminology and methods in documenting initial, progress, transition and discharge notes.

Teaching Methodology:

On-line readings, web searches and reporting, regular in-class discussions, field studies, simulation, case studies and practical applications of assessment and documentation methods.

Outcomes:

A. University Outcomes: (achieved through the course)

Outcome I: Communication Skills

The ability to effectively listen, write, and speak in a manner accepted by professionals in Therapeutic Recreation. This includes the use of technology and current terminology, especially clinical terminology.

Outcome II: Critical Thinking

The ability to interpret information gained from client, peers, records and significant others during the assessment; to develop suitable treatment plans based on the information; revise plans, programs and approaches based on client progress; and evaluate readiness for discharge.

Outcome III: Interacting

The ability to respond to the needs of a client or group in a professional manner and to exhibit the leadership qualities required when dealing with individuals with disabilities of diverse cultural backgrounds.

Outcome IV: Valuing

The ability to demonstrate the treatment of individuals in an ethical and caring manner and to uphold the standards of the profession and society. (Standard 9D.07, 9D.08 & 9D.22)

B. Program Outcomes:

Refer to NCTRC Job Task Analysis grid.

C. Course Specific Outcomes: Upon completion of the course, the student should be able to --
Outcome I: Communication Skills

(apply oral communication skills

(apply written communication skills

(utilize appropriate listening skills when working with clients of different diagnostic groups

Outcome II: Technical Skills

(apply appropriate computer or other technical skills to utilize computer generated assessments

(apply appropriate computer skills to document client progress

(apply appropriate computer skills to access TR resources

Outcome III: Demonstrate the following assessment procedures (Standard 9D.09)

(behavioral observations

(interviewing techniques

(functional skills testing

(choosing appropriate assessment instructions

Outcome IV: Demonstrate the assessment process through (Standard 9D.09)

(listing sources of assessment data (records, family, etc.)

(selection of assessment instructions (reliability, validity, practicality, availability)

(the implementation of the selected instrument for the appropriate diagnostic group

(the interpretation of the results of the assessment data

Outcome V: Discuss the domains of assessment (Standard 9D.09)

(sensory assessment (vision, hearing, tactile)

(cognitive assessment (memory, problem-solving, attention span, orientation, safety awareness)

(social assessment (communication, interactive skills, relationships)

(physical assessment (fitness, motor skills)

(emotional assessment (attitude towards self and others, expression)

(leisure assessment (barriers, interests, attitudes, skills, knowledge)

Outcome VI: Demonstrate the use of planning and intervention skills by (Standard 9D.14)

(writing reasonable and measurable goals and objectives

(choosing appropriate activities

Outcome VII: Documentation and evaluation by demonstrating (Standard7D.02)

(methods of documenting

(interpretation of notes, observations, and results of assessment

Outcome VIII: Assessment for the purpose of therapeutic recreation interventions (Standard 9D.09)

(obtain and review pertinent background information

(select assessment instruments based on client needs

(interview client and others to assess physical, social, emotional, cognitive and leisure lifestyle needs and functioning

(administer assessment instrument

(observe behaviors

(analyze results

Outcome IX: Individualize intervention planning by (Standards 9D.14 & 9D.18)

(discussing results of assessment with client and relevant others and involve them in the treatment plan

(developing and documenting treatment goals

(developing and documenting discharge/transition plans (Standard 9D.18)

Outcome X: Evaluation of individual intervention plan (Standard 9D.19)

(monitoring and determining effectiveness of the intervention plan

Outcome XI: Documentation (Standard 9D.20)

Demonstrate

(use of correct medical terminology (Standard 7D.02)

(correct writing of initial, progress, transition/discharge notes

(two methods of writing notes

Topical Content Outline:

I. Assessment

A. Types of Assessment

1. Cognitive Assessment

2. Social Assessment

3. Physical Assessment

4. Emotional Assessment

5. Leisure Assessment

B. Procedures

1. Behavioral observations

2. Interviews

3. Functional performance testing

C. Assessment Instructions

1. Reliability

2. Validity

3. Practicality

4. Availability

D. Interpretation of assessment information

E. Utilization of assessment information

II. Documentation

A. Documentation methods of monitoring progress toward goals and behavioral objectives.

B. Documentation procedures for discharge/transition planning, program accountability, and payment of services.

C. Methods for interpretation of client/patient progress notes, observations, assessment results.

D. Terminology used in documentation of different diagnostic groups.

III. Terminology-This part of the course is accomplished through self-directed study using material provided by your Instructor. This area may be integrated into and throughout the course.

A. Understanding Medical or Clinical Terminology

B. Terminology related to various disabilities including physical disabilities, intellectual or developmental disabilities, psychiatric illnesses or impairments, substance abuse, geriatric disabilities.

C. Medical abbreviations used for charting and other forms of documentation

IV. Related Topics

Texts:

Required

1. Stumbo, Norma J., Client Assessment in Therapeutic Recreation Services (2002), Venture Publishing. ISBN 9781892132321. (also on reserve in the library)
2. Melcher, Suzanne, Introduction to Writing Goals and Objectives: A manual for recreation therapy students and entry-level professionals (1999). Venture Publishing, Inc. ISBN: 9781892132109
3. burlingame, joan & Blaschko, Tom, Assessment Tools for Recreational Therapy and Related Fields, 4th Edition (2010). Idyll Arbor, Inc. P.O. Box 720, Ravensdale, WA 98051, (425) 432-3231. ISBN 9781882883721
Supplemental Text (on reserve in the library)
Burlingame, J. & Blaschko, T. (2002). ASSESMENT TOOLS FOR THERAPEUTIC RECREATION AND RELATED FIELDS. (4th edition). Ravensdale, Washington: Idyll Arbor, Inc. (a.k.a. The Red Book)
Documentation in a SNAP for Activity Programs, 3rd Edition (2007). Uniack, AG:, SNAP, San Ovselmo, CA available from Idyll Arbor, Inc., Ravensdale, Washington.

Assessment & Grading

Assignments

Weight Value

Homework

 12%

Weighted scores of 90% to 100% = A

Tests and Quizzes

 12%.

Weighted scores of 80% to 89.9% = B

Terminology Quizzes

 12%

Weighted scores of 70% to 79.9% = C

Abbreviations Quiz

 10%

Weighted scores of 61% to 69.9% = D

Documentation Exercises and Assignments
 14%

Weighted scores of 60% or less = F

Useful Apps Research

 10%

Assessment Simulation

 10%

Assessment Instrument Development
 10%

Assessment – Power Point

 10%

TOTAL

 100%
Course Organization/University Policies:

Class attendance Policy: This class is one of 5 required courses for TR students to qualify to sit for the NCTRC certification exam. I assume that all members of the class plan to eventually take that exam. A portion of the certification exam will deal specifically with information, knowledge and skills obtained in this class. Most written assignments will be turned in at the beginning of the class period for which they are due. Students are advised to attend class every day for the entire class period. Roll will not be taken each day. If you miss a class it is at your own risk and it will be your responsibility to get the information you missed from other members of the class. Do not count on the instructor to put the information on Canvas. If for any reason you need to leave the room during the middle of a class you should not disturb the class a second time by coming back into the room.
Statement of Academic Honesty:

Any instance of plagiarism, cheating, or academic honesty will result in a grade of "F" or "NO POINTS" for the assignment or test and could result in an "F" for the course. Please refer to the PSU General Catalog or Student Handbook Calendar for further details on academic honesty policies. See the statement below from the PSU Catalog.
PSU ACADEMIC INTEGRITY POLICY
Academic dishonesty by a student is defined as unethical activity associated with course work or grades.

It includes, but is not limited to: (a) Giving or receiving unauthorized aid on examinations. (b) Giving or receiving unauthorized aid in the preparation of notebooks, themes, reports, papers or any other assignments. (c) Submitting the same work for more than one course without the instructor’s permission, and, (d) Plagiarism. Plagiarism is defined as using ideas or writings of another and claiming them as one’s own. Copying any material directly (be it the work of other students, professors, or colleagues) or copying information from print or electronic sources (including the internet) without explicitly acknowledging the true source of the material is plagiarism. Plagiarism also includes paraphrasing other individuals’ ideas or concepts without acknowledging their work, or contribution. To avoid charges of plagiarism, students should follow the citation directions provided by the instructor and/or department in which the class is offered.

The above guidelines do not preclude group study for exams, sharing of sources for research projects, or students discussing their ideas with other members of the class unless explicitly prohibited by the instructor. Since the violation of academic honesty strikes at the heart of the education process, it is subject to the severest sanctions, up to and including receiving an “F” or “XF” (an “XF” indicates that “F” was the result of academic dishonest) for the entire class and dismissal from the university. For a full copy of this policy see: http://catalog.pittstate.edu/contentm/blueprints/blueprint_display.php?bp_listing_id=162&blueprint_id=124&sid=1&menu_id=7980
Test/Quiz Policy:

No make-ups for quizzes will be allowed without prior approval. Questions concerning test or quiz scores must be directed to the instructor within 3 days of completion of each test taken or getting the test returned to you, whichever comes first.

Expectations of written work:

There will be quite a bit of writing of various types in this class. Much of the writing will focus on clinical skills. There is a specific style of writing used for writing treatment goals, summarizing assessments, writing progress notes and discharge summaries. We will work a lot on these skills. ALL other written work, other than tests and quizzes, MUST be typed and follow APA format unless otherwise stated. Assistance from the Writing Lab in Axe Library is available by appointment if necessary. Work should reflect generally accepted college standards. Late assignments will be assessed a minimum penalty of 15% for each day late beginning with the day and time each assignment is due. “A” and “B” students do not have late assignments.

Reasonable accommodations and instructional aides are available to students with disabilities through the Office of Student Accommodations located in the Bryant Student Health Center.
ASSIGNMENTS:
1. HOMEWORK (12% of grade) -- There will be homework assignments given at least once a week and many weeks twice a week. Assignments will be due at the beginning of the next class period.
2. TESTS & QUIZZES (12% of grade) – There will be 2 major tests and several quizzes to assess your knowledge and understanding of key concepts in the course. Major tests will be announced and most quizzes will be announced in advance but there may also be one or two pop quizzes along the way.
3. TERMINOLOGY QUIZZES (12% of grade) – There are numerous terms and acronyms that every recreation therapist must know as part of the daily performance of their job. This new vocabulary can be overwhelming to interns and new recruits if they are not totally familiar with the vocabulary of the profession. There are approximately 350 terms or acronyms that you will need to know and understand. You probably already know many of them but even if you do not know any of them they are pretty easy to learn. There will be 3 quizzes that will be taken on line. You must score at least 90% on each quiz or take it over. The Glossary of Terms for Therapeutic Recreation and Occupational Therapy is found on Canvas in PDF format. You will be provided with a complete list of all the terms you will be responsible for, but this list is also on Canvas.
4. ABBREVIATIONS QUIZ (10% of grade) – In this class you will learn how to do patient record keeping called “progress notes” or also referred to as “charting.” In this record keeping process there are a number of symbols, abbreviations or acronyms that are used almost like conversational English. In order to read a patient chart one has to be familiar with these. You will be given an online quiz that will cover all of the abbreviations you need to know for the class. This is by no means the complete list that you might encounter in your internship but you will need to know about 125 of the most common ones. Again, you will need to score at least 90% on the quiz or you will have to take it again until 90% is achieved.

5. ASSESSMENT SIMULATION (10% of grade) -- Using, with permission, an acquaintance of yours, conduct at least 4 leisure assessment with him/her. You may select an assessment instrument from those available in the Ragheb text for the course. You will also do one assessment using either the “Adult Leisurescope Plus” or “Teen Leisurescope Plus” Kits available through the Instructional Resource Center (IRC) in room 25 Hughes Hall (the basement). You will also do at least one assessment using the Leisure Diagnostic Battery (LDB) and the Leisure Activities Blank (LAB). Familiarize yourself with each instrument selected and administer it to your volunteer. Compile/score the instrument and develop a minimum of 3-5 Goals and Objectives in writing based upon those results. This assignment must be completed, including a write-up of each instrument’s ease of use, value as an assessment tool, problems with the tool, and an explanation of how you see it being used (or not used) with a specific client group, and why or why not. (NOTE: If possible I will be trying to arrange for you to perform an actual assessment on at least one real patient/client/resident of a facility or agency here in Pittsburg. However, there are confidentiality and other issues to consider so I am not sure if this will be possible.)
6. ASSESSMENT INSTRUMENT DEVELOPMENT (10% of grade) – The goal of this assignment is to improve upon the paper and pencil assessment instruments already available and to use current technology in the assessment process by using Adobe or other software to develop an electronically completed form that can be stored and saved on a laptop, iPad, iPhone or other phone or smart device with the idea of syncing the completed form with a patient record or central database. For this assignment you may use any of the forms in the Ragheb book OR in the “Red Book.” No two people can use the same instrument. Once completed you will demonstrate for the class how your version of the instrument will be used.
7. ASSESSMENT – POWER POINT (10% of grade): Select a recreation/leisure assessment instrument from the Red Book or one developed and used by a local agency and prepare a 10 minute Power Point presentations. The presentations must cover at least the following: Title/Name of instrument, author, target client population for use, history of its development and use, explanation of its purpose, what it measures, validity and reliability, supplies required, components, how to administer, time needed o administer, score and interpret, and problems identified in using it. Provide a copy of the instrument for the class and a copy of the Power Point slides. NOTE: Each Power Point presentation must be sent by their respective due dates to your Instructor via email attachment.

8. USEFUL APPS RESEARCH PROJECT (10% of grade): Technology is changing so rapidly we cannot even keep up with it. Today most people have smart phones or iPads that will access literally millions of apps. Many of these; maybe hundreds of them can be used directly to facilitate assessment and documentation in therapeutic recreation. The purpose of this assignment is to search the App Store or other sources to find apps (preferably free) that could be used to develop assessment instruments, or that access already available instruments (maybe health related apps). Also you will be looking for apps that can help facilitate writing and recording progress notes or discharge summaries or constructing goal oriented treatment plans. You may also search for apps that could be used directly to help facilitate treatment goals.
9. DOCUMENTATION EXERCISES AND ASSIGNMENTS (14% of grade): The purpose of assessing client needs is to identify specific problems that therapeutic recreation can be used to impact on positively. After the assessment is complete a treatment plan is developed that includes measureable goals and objectives. Once the plan is developed a record (chart or progress notes) is kept to document client progress and goal achievement. As clients achieve their goals they are prepared for discharge back to the community. This part of the class will consist of a series of assignments to learn the process and sequence of these important documents but also how to write them in the clinical language which is expected.
	REC 465 – TENTATIVE TOPICS/ READING SCHEDULE

	Date
	Day
	Class Preparation
	Topic/ Chapter
	Assignment

	August
	T---20
	Review syllabus, handout Jack
	Overview of course;
	Homework: Prepare questions about course,

	
	 TH-22
	Read Stumbo Ch 1: Introduction to client assessment
	Will review APIE, discuss Chap 1, Jack’s LRBP’s
	Read Stumbo Chap 1—

Case Study—Jack Smith

	
	T---27
	Read Stumbo Ch 2
	Assessment Characteristics
	

	
	 TH-29
	
	ICF Intro
	Homework: Evaluation of 2 assessments

	September
	T---3
	Read Stumbo Ch 3: TR Program Considerations
	Quiz over Chap 3
	Hwrk: Eval Exercise Motivation Scale –p106

	
	 TH-5
	Read Stumbo Ch 4: The Assessment Process
	
	

	
	T---10
	The Assessment Process
	
	

	
	 TH-12
	Read Stumbo Ch 5: Selection of assessment instruments and procedures
	
	Homework: Assessment selection for Jack

	
	T---17
	Selection of assessment instruments and procedures
	Quiz – Chap 4 & 5
	

	
	TH-19
	Critiquing a Commercial Assessment for purchase
	LAB Introduction
	Homework: Self administered LAB

	
	T---24
	Read Stumbo Ch 6: Critiquing a Commercial Assessment for purchase
	LDB Introduction
	Homework: Take LDB yourself & analyze

	
	TH-26
	Read Stumbo Ch 9: Observation as an Assessment Procedure
	
	

	October
	T----1
	ATRA Conference (Pittsburg) No Class
NO CLASS
	Terms Quiz 3 + Abbreviations Quiz
	Terms and Abbreviations quizzes online

	
	 TH-3
	Read Stumbo Ch 8: Interviewing as an Assessment Procedure

No Class
	Glossary of Terms for TR
	Terms Quiz 1 & 2 online

	
	T---8
	Interviewing as an Assessment Procedure

	
	Homework: Assessment interviewing exercise questions

	
	 TH-10
	No Class—fall break
	No Class—fall break
	No Class—fall break?

	
	T---15
	Treatment Planning

	Read Melcher pg 1 & 5 (top)

Quiz – Chap 9 & 8
	

	
	 TH-17
	Treatment Planning
	Read Melcher pp 5-9, Do Practice #1
	Exam 1 – Assessment (on line)

	
	T----22
	Treatment Planning
	Read Melcher p9, Do Practice #2
	

	
	 TH-23
	“Documentation in a Snap…”
	Documentation
	

	
	T---29
	“Documentation in a Snap…”
	Documentation
	

	
	 TH-31
	
	
	

	November
	T---5
	
	Documentation
	

	
	 TH-7
	
	Documentation
	

	
	T---12
	
	Documentation
	

	
	 TH-14
	
	Documentation
	

	
	T---19
	“Documentation in a Snap…”
	Documentation
	

	
	 TH-21
	Visitation to Mosaic
	Visitation to Mosaic

	
	T---26
	Case Studies
	Discuss & Critique Case Studies

	
	 TH-28
	THANKSGIVING

	December
	T----3
	Case Studies
	Discuss & Critique Case Studies

	
	 TH-5
	Case Studies
	Discuss & Critique Case Studies

	
	T---10
	Case Studies
	Discuss & Critique Case Studies

	 9:30-11:20
	 TH-12
	Exam 2 – will cover Documentation and material since Exam 1

