[image: image1.jpg]Canadian Association of Occupational Therapists
Association canadienne des ergothérapeutes

CAOT - ACE

CANADIAN ASSOCIATION OF OCCUPATIONAL THERAPISTS

FIELDWORK EDUCATOR AWARD OF EXCELLENCE AWARD
NOMINATION PACKAGE

PURPOSE OF THE AWARD

The Canadian Association of Occupational Therapists Fieldwork Educator Award of Excellence provides an opportunity for collaboration with ACOTUP. A maximum of one (1) Fieldwork Educator Award per Canadian University Program may be awarded annually.

The purpose of the Canadian Association of Occupational Therapists Fieldwork Educator Award of Excellence is to acknowledge the contribution of a practice educator who demonstrates exceptional performance in student practice teaching and in student mentoring in the workplace, and who represents a gold standard in inspiring students to passionately pursue professional practice.
CRITERIA FOR SELECTION

Nominations must meet the following criteria:
a.
The nominee shall be an individual member of the Canadian Association of Occupational Therapists.

b.
The nominee will have made, or be making, a significant contribution to practice education of student Occupational Therapists through:

i.
Inspirational teaching,

ii.
Innovative teaching with diverse learners,

iii.
Contributing to the student practice education process throughout the academic year (i.e., through involvement in fieldwork advisory committees, etc.),

iv.
Providing teaching opportunities over many years,

v.
Helping students in difficulty, or in need of additional support,

vi.
Mentoring students and recent graduates.

c.
The nominee will have received positive feedback from students regarding the practice experience.

d.
The nominee will not have received a CAOT/ACOTUP Fieldwork Educator Award of Excellence previously.
NOMINATION PROCEDURES
1.
In the fall, the Fieldwork Coordinator of each Occupational Therapy University program will solicit nominations.

4.
Nominations and citations (250 words maximum) are submitted directly to the Fieldwork Coordinator.

5.
From the nominations received, each Fieldwork Coordinator selects one nomination to bring forward to the Canadian Association of Occupational Therapists from their university.
6.
A maximum of one nomination may be received from each professional Occupational Therapy university program.
7.
Nominations are to be received electronically by December 1st:
Executive Director

Canadian Association of Occupational Therapists

nominations@caot.ca

SELECTION OF CANDIDATE

Selection shall be approved by the Board of Directors of the Canadian Association of Occupational Therapists upon recommendation of the Fieldwork Coordinator of each Occupational Therapy University program.

PROCEDURE
The President of the Canadian Association of Occupational Therapists will notify the recipient(s) prior to public announcement. The name(s) of the recipient(s) will be announced at the Canadian Association of Occupational Therapists' Awards Ceremony, published in Occupational Therapy Now and posted on the Canadian Association of Occupational Therapists' website.

FORM OF THE AWARD

Recipients of the Fieldwork Educator Award of Excellence receive the following:

1.
A citation;

2.
A certificate of recognition;
3.
Announced at the Canadian Association of Occupational Therapists' Awards Ceremony;

4.
Name and/or profile published in Occupational Therapy Now and posted on the Canadian Association of Occupational Therapists' website.
FIELDWORK EDUCATOR AWARD OF EXCELLENCE
NOMINATION FORM

To be completed by the Nominator:

I nominate ________________________________ for the Fieldwork Educator Award of Excellence.

Name of Nominator: ___

Email address: __________________________________

Address: __

City: _____________________________ Prov: ______________ Code: ___________

Phone: __________________ Fax: __________________ E-mail: _______________

Signature: ________________________

Nominee's Information:

Name of Nominee: ___

Work Site Title: __________________________________
Address: __

City: _____________________________ Prov: ______________ Code: ___________

Phone: __________________ Fax: __________________ E-mail: _______________

Date submitted: ____________________

Please submit a signed copy of this form and the 250 word citation to the Fieldwork Coordinator of your Occupational Therapy University program.
This form, the 250 word citation and the Occupational Therapy University program letter of approval must be returned by the Fieldwork Coordinator and sent electronically to the Executive Director of the Canadian Association of Occupational Therapists no later than December 1st:

Executive Director

Canadian Association of Occupational Therapists

nominations@caot.ca
FIELDWORK EDUCATOR AWARD OF EXCELLENCE
CITATION FORM

Name of Nominee: __

Name(s) of Person(s) Writing the Citation: __________________________________

The purpose of the citation is to describe why the nominated individual is worthy of this Award* (Please see appendix A for sample considerations in determining excellence). Please be as specific as possible as to how this individual demonstrated excellence in fieldwork education. Please include examples wherever possible.
The citation should not exceed 250 words:

Appendix A - Sample Considerations in Determining Excellence

· Created an environment that fostered trust, respect and valued learning;
· Demonstrated enthusiasm for student education;
· Utilized effective communication skills including how feedback was provided, approachable;
· Utilized effective teaching strategies;
· Demonstrated a willingness to educate students (educated more than 1 at a time; multiple placements per year; took students from other parts of Canada);
· Placement was well planned, organized and sequenced;
· Appropriate goal setting throughout the placement with clearly outlined objectives and clearly articulated expectations for success;
· Appropriate amounts of challenge and support (increasing independence through the placement);
· Timely and appropriate feedback;
· Identification of learning needs and opportunities;
· Able to facilitate clinical reasoning;
· Demonstrated professionalism;
· Use of evidence-based practice.
Canadian Association of Occupational Therapists
Page 7
Nomination Package - Fieldwork Educator Award of Excellence

