
SURVEY OF GRADUATES OF THE HUNTER COLLEGE PHYSICAL THERAPY PROGRAMPRIVATE

YOUR YEAR OF GRADUATION WAS _2012__.

	PRIVATE
PLEASE CHECK EACH ITEM TO INDICATE WHETHER THE STATEMENT IS TRUE OR FALSE
 11
	 T F F

	a. i feel my preparation was adequate for evaluation of:
	
	

	 1. body composition
	
	

	 2. aerobic capacity/endurance/fitness/conditioning
	
	

	 3. Arousal, attention, and cognition
	
	

	 4. Assistive and adaptive devices
	
	

	 5. Circulation (Aterial, Venous, Lympatic)
	
	

	 6. Cranial and Peripheral Nerve integrity
	
	

	 7. environmental, home, and work Barriers
	
	

	 8. Ergonomics and Body Mechanics
	
	

	 9. Motor Function (Motor control and Motor Learning)
	
	

	 10. Integumentary Integrity
	
	

	 11. Gait, Locomotion and balance
	
	

	 12. Muscle performance (Strength, Power and Endurance)
	
	

	 13. joint integrity and mobility
	
	

	 14. Neuromotor Development and Sensory Integration
	
	

	 15. Orthotic, Protective, and Supportive Devices
	
	

	 16. Pain
	
	

	 17. Posture
	
	

	 18. Prosthetic Requirements
	
	

	 19. Range of Motion and Muscle length
	
	

	 20. Reflex Integrity
	
	

	 21. Self-Care and Home Management (including ADL and Instrumental ADL)
	
	

	 22. Sensory Integrity
	
	

	 23. Ventilation and Respiration/Gas Exchange
	
	

	 24. Work, Community, and Leisure Integration (including Instrumental ADL).
	
	

	b. i feel preparation was adequate for implementing an intervention including:
	 T
	 F

	 1. Therapeutic exercise
	
	

	 2. Functional training in self care and home management
	
	

	 3. Functional training in work, community, and leisure activities
	
	

	 4. cardiopulmonary rehabilitation
	
	

	 5. Manual Therapy
	
	

	 6. Prescription, application, patient education and fabrication of Devices and equipment
	
	

	 7. Integumentary repair and protection techniques
	
	

	 8. Electrotherapeutic modalities
	
	

	 9. Physical Agents and Mechanical modalities
	
	

	 10. gait training/balance improvement
	
	

	C. i feel preparation was adequate for implementing an intervention
	 T
	 F

	 11. appropriately directed by a physical therapist assistant
	
	

	 12. that is culturally sensitive and competent
	
	

	 13. that is safe, eliminates or reduces risk of injury.
	
	

	 14. that is well documented according to professional and ethical guidelines
	
	

	 15. that responds effectively to a patient/client and/or environmental emergency in my work setting.
	
	

	D. my preparation was adequate for interaction with:
	 T
	 F

	 1. patients
	
	

	 2. family or support personnel of my patients
	
	

	 3. physical therapy assistants an other support personnel
	
	

	 4. other health care professionals
	
	

	E. as a result of my preparation at hunter college, i feel comfortable:
	T
	 F

	 1. To evaluate data from patient client examination to make clinical judgements.
	
	

	 2. To determine a diagnosis that guide future patient/client management.
	
	

	 3, To determine a patient/client prognosis
	
	

	 4. Collaborating with patient/clients, family members, payors, other professional to determine a plan of care that is appropriate and culturally competent.
	
	

	 5. Establishing a plan of care that is safe, effective and patient centered.
	
	

	 6. Determining goals and outcomes within available resources and expected length of time.
	
	

	 7. Monitoring and adjust a plan of care in response to patient/client status.
	
	

	F. as a result of my preparation at hunter college, i feel comfortable with:
	 T
	 F

	 1. Selecting appropriate outcome measures to assess individual outcomes of patient/clients.
	
	

	 2. collecting and analyzing results correctly
	
	

	 3. Using outcome measures to modify a plan of care
	
	

	 4. Providing culturally competent physical therapy services for prevention, health promotion and wellness to indivuduals, groups and the community.
	
	

	 5. Promoting health and fitness by providing information on health promotion, fitness, wellness, and health risks related to age, gender, culture and lifestyle within the scope of PT pratice.
	
	

	 6. Providing culturally competent care through direct access or referral by other professionals including proper screening.
	
	

	 7. Providing culturally competent care in tertiary care settings in collaboration with other practitioners.
	
	

	 8. Participating in the case management process.
	
	

	 9. Supervising all staff/personnel involved in providing patient care
	
	

	 10. Participating in financial management and establishing a business plan
	
	

	 11. Participating in marketing, public relations, and legal requirements of managing a practice.
	
	

	 12. Provide consultation within your areas of expertise.
	
	

	 13. Participate in social and political activities that advocate for improved healthcare.
	
	

	 14. Participate in comminity organizations and volunteer services.
	
	

	 15. Use evidence-based practice to enhance patient/client outcomes.
	
	

 PLEASE RETURN THIS SURVEY ASAP TO:

MARY CLEARY

PHYSICAL THERAPY PROGRAM

Hunter COLLEGE

425 EAST 25TH STREET

NEW YORK, NEW YORK 10010

