

BIG BAND MUSICAL INTERVENTION

Filled Sample Form

Goals on care plan for individual residents

Resident:	Goal -- Resident will show participation by:	Goal met ?	Date:
1. <i>Joan</i>	A. <u> X </u> Singing B. <u> X </u> Playing Instrument C. ___ Other		
2. <i>Gert</i>	A. <u> X </u> Singing B. <u> X </u> Playing Instrument C. <u> X </u> Other		
3. <i>May</i>	A. <u> X </u> Singing B. <u> X </u> Playing Instrument C. <u> X </u> Other <i>Stayed entire</i>	<i>Time. (First time she stayed more than 15 minutes.)</i>	
4. <i>Valerie</i>	A. <u> X </u> Singing B. <u> X </u> Playing Instrument C. ___ Other		
5. <i>Margaret</i>	A. <u> X </u> Singing B. <u> X </u> Playing Instrument C. ___ Other		

6. <i>Edit</i>	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. <u>X</u> Other <i>Danced</i>		
7. <i>Irene</i>	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. <u>X</u> Other <i>Danced</i>		
8. <i>Martha S.</i>	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. <u>X</u> Other <i>Danced</i>		
9. <i>Ruth</i>	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. ___ Other		
10. <i>Martha D.</i>	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. ___ Other		

11. Betty	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. <u>X</u> Other <i>Not interrupting others</i>	<i>Stayed seated, & participated (First time for this!)</i>	
12. Victoria	A. <u>X</u> Singing B. <u>X</u> Playing Instrument C. <u>X</u> Other		
Other Comments:			
<ol style="list-style-type: none"> 1. <i>Bonnie sang and played instrument.</i> 2. <i>Minnie sang and played instrument.</i> 3. <i>Reba sang and played instrument.</i> 4. <i>Judy sang and played instrument.</i> 5. <i>Gretta sang and played instrument.</i> 6. <i>Bing sang and played instrument and danced.</i> 7. <i>Colleen sang and played instrument.</i> 8. <i>Jack sang and played instrument and sang solo of "Edelweiss". After singing, Jack commented that it reminds him of his homeland, Austria.</i> <p><i>Each time we do this intervention, the timing and appropriate beat to the music seems to improve. It also helps to have a facilitator choose a loud instrument and play only to the basic beat. Some will follow this Q appropriately.</i></p>			
Signature: <i>Mary Smith</i>		Date: <i>1-7-98</i>	