Baseline

Pt FMC poor+ during dressing tasks involving clothing fasteners.

Pt requires Max/ModA with UB dressing at bedside.

Pt requires Max/ModA with LB dressing at bedside.

Pt functional activity tolerance is 5 min of sustained activity.

Pt dynamic sitting balance is poor+ during ADL tasks at bedside.

Pt UE strength is 3-/5 bilaterally

Goals

Pt will demonstrate B UE strength of 4+/5 within available range to impact ADL skills at bedside.

Pt will demonstrate dynamic sitting balance of Fair + to improve safety during UB and LB dressing at bedside.

Pt will improve FMC to Fair + to impact ability to manipulate clothing fasteners during dressing tasks at bedside.

Pt will improve functional activity tolerance to 30 min of sustained functional tasks to increase participation in basic self-care and decrease dependence on nursing staff.

Pt will demonstrate ability to perform UB dressing with CGA/SBA at bedside.

Pt will demonstrate ability to perform LB dressing including shoe/socks with CGA at bedside.

Pt will demonstrate ability to propel w/c 200 ft to the dining room to decrease dependence upon nursing staff.

Pt will improve B UE strength 1 ½ grade within available range to impact ADL skills at bedside.

Outcome

Pt will improve overall functional abilities due to occupational therapy interventions by positively impacting strength, endurance, FMC, and balance.

Pt will improve overall functional abilities due to occupational therapy interventions by positively impacting strength, endurance, FMC, and balance.

Daily Notes

Pt seen this date for skilled occupational therapy evaluation and treatment. Please see evaluation form for eval results and POC.

Pt seen this date for skilled occupational therapy intervention. Pt instructed in B UE progressive resistive exercises using weighted dowel, theraband, and dumbbell. Pt tolerated various therapeutic activities from seated position. Pt tolerated tx well with appropriate rest breaks.

Pt seen this date for skilled occupational therapy intervention at bedside. Pt instructed in various UE exercise in both supine and sitting at bedside. Pt performed dynamic sitting balance activities in conjunction with functional reaching tasks. Pt tolerated tx well with appropriate rest breaks.

Reason to cont

Pt has demonstrated significant progress in functional abilities as a result of skilled occupational therapy intervention. The gains made in the areas of upper extremity strength, functional activity tolerance, fine motor abilities, and static/dynamic balance have had a positive impact on the patient's ability to perform basic self-care as well as greatly improved patient safety while engaging in these tasks. While overall function has increased the patient continues to demonstrate deficits that hinder maximum independence with self-care and would benefit from continued skilled occupational therapy treatment.

Prognostic

Pt demonstrates residual UE strength and functional activity tolerance on which improvements in occupational performance can be made.

PLOF and pt is motivated to incr ease and satisfaction during self care.
DC

Pt d/c from occupational therapy due to reaching maximum rehab potential at this time. Please see status of goals for functional levels at time of d/c.

Pt d/c from occupational therapy due to reaching all goals established on initial POC. Pt is functioning at highest potential at this time. Please see status of goals for functional levels at time of d/c.

Pt d/c from occupational therapy due to admission to the hospital.

Assessment

Pt presents a significantly diminished capacity for self-care, safety, and functional mobility resulting from weakened bilateral upper extremities, decreased functional activity tolerance, fine motor issues, and static/dynamic sitting balance deficits. Pt demonstrates potential for making significant gains in functional abilities.

Prior Level

Pt has been a resident of this long term care facility and required assistance with ADLs in the form of verbal cues and physical assistance.

Reason for Referral

Pt has had a recent hospital stay with a resulting decline in functional abilities the negatively impacts occupational performance.

Pt has been a resident of this LTC facility and has recently experienced a decline in functional abilities.

Pt has been a resident of this LTC facility and has recently experienced a decline in functional abilities that has negatively affected occupational performance.

Assessment

Pt presents a significantly diminished capacity for self-care, safety, and functional mobility resulting from weakened bilateral upper extremities, decreased functional activity tolerance, fine motor issues, and static/dynamic sitting balance deficits. Pt demonstrates potential for making significant gains in functional abilities.

Pt presents decreased UE strength, impaired sitting balance and endurance, FMC deficits, and decreased functional activity tolerance.

Evidence of skilled service.

UE strengthening, Balance tasks, functional activity tolerance, FMC, and ADLs.
Response to treatment

Pt motivated and cooperative during therapy and should cont to make functional gains with cont OT skilled intervention.

Medications

No precautions with regard to pharmacology has been communicated to this therapist.

Previous therapy

Previous therapy provided in this Long Term Care facility.
