NURS 186/NURS 187 Preceptor Checklists of Skills and Competencies 2009-2010

Includes:

(1) Evaluation Tool and (2) Data Analysis

This assessment tool on clinical competencies is specifically based on 2007 CCTC school nurse competencies: SNC 1, Providing health and wellness services; SNC 2, Providing direct client care services (primary, secondary, tertiary intervention); SNC 3, Professional Management Skills. Competencies under each of these categories must be checked off by the candidate's preceptor as being "met." If "unmet," an explanation by the preceptor is required.

This tool is not only used to assess candidate competencies, but to also assist the preceptor as a guide in mentoring the candidate throughout practicum experience. The preceptor is required to meet with the candidate prior to the end of the semester to discuss accomplishments, strengths and areas of need. The preceptor is then asked to complete and sign the evaluation form and to submit it to clinical instructor at the end of the semester before a final grade can be issues to the candidate.

1. EVALUATION TOOL - ELEMENTARY

N186 PRECEPTOR CHECKLIST OF SKILLS AND COMPETENCIES -ELEMENTARY

It is important that every effort be made to complete the clinical experiences indicated in each of the following areas. The preceptor must witness the student completing the procedure, assessment, and/or work. If the student does not have the opportunity to complete an experience, the preceptor is to discuss the area in depth and determine that the student has sufficient knowledge of the subject matter. If the student has had two or more years of school nursing experience at the elementary level and explains/demonstrates to the preceptor's satisfaction that he/she is competent in a particular area, the preceptor may choose to sign the student off with comments below indicating his/her satisfaction with the student's level of knowledge/competence.

Scho					Wellness Services (Primary Int	erve	ntio	n)	
E1	Organizes and correctly p	erfo	rms s	screening for	or the following:				
			let				let		Comment if not met
		Y	N	Date		Y	N	Date	Preceptor initials
Visio	n - near/far, color, muscle				Functional vision & hearing				
Heari	ng, including thresholds				Dental				
Nutri	tional Assessment				Height, Weight, BMI				
*Con	npetency in each of the above ar	eas	must	be demons	trated under direct observation th	he pr	ecep	tor.	
E2	Correctly carries out the Nursi	ng I	roce	ss in proble	em solving matters related to				
	program; and in health assessr	nent	of c	lients, whic	h includes developmental				
	history taking, assessment of g	grow	th &	developme	ent, nutritional status, etc.				
E3	Correctly assesses pupil immu	niza	tion	status upon	entry to kindergarten and				
	correctly describes immunizat	ion 1	equi	rements for	entry into middle school.				
	Demonstrates/explains accurate								
E4	Correctly assesses CHDP statu	ıs at	the f	first grade l	evel, demonstrates				
	understanding for follow-up as								
E5	Demonstrates ability to develo								
	health teach in the classroom i								
E6					encies, services, and programs.				
	Demonstrates leadership abilit	-	assis	st children a	and families in accessing				
	appropriate community resour								
E7					medication administration and				
	permissible tasks and procedu								
E8	Discusses the importance of en								
		safety concerns. Describes emergency steps taken							
	in the event of a violent incide								
E9	Describes the emergency steps								
	personal injury, i.e., instruction								
	that needs to accompany injure								
E10	Expresses understanding for U	Jnive	ersal	Precaution	s and communicable disease				
	control district policies.								
E11					cipant in providing coordinated				
	health services and school hea								
E12	Demonstrates ability to promo								
	school staff through recognition				ent, counseling, health				
	education, and referral to appr								
E13	Demonstrates ability to promo								
	students and staff through mod								
E14	Demonstrates the ability to pro								
	through participating in oral h		asse	essment pro	ograms, through health				
E	promotion, and health education			D 1:		ļ			
E15					eporting guidelines, paperwork				
F1.6	involved, and names agencies				0.11	<u> </u>	<u> </u>		
E16	Explains the SARB process ar				ate steps to follows up on				
	absenteeism and encourage sc	hool	atte	ndance.					

E17					n absenteeism and/or as member of astrates ability to establish rapport				
E18	Demonstrates sensitivity				with regard to cultural differences				
					s and counsels effectively with				
T10	individual students from								
E19					rences in the student population and				
	is able to link tendency f	or co	ertain	health pro	blems to individual groups.				
Saha	al Nunga Compatancias 2	Dw	ovidi	ag Dinost	Client Care Services (Secondary and	d To	ıtio m	Intonyo	ntion)
Scho	of Nurse Competencies 2	. Pr	ovian	ig Direct	Chem Care Services (Secondary and	M		Interve	:Huon)
						Y	N	Date	Comments/ Initials
E20	Damonetrates competen	o in	nrovi	ding appr	opriate healthcare services to	1	11	Date	Comments/ mittals
E20	students coming to the h								
E21					or interprets the following:				
	Asthmatic equip – inhale								_
					np, glucometer, carb counting				_
	Emergency equipment, i				np, gracometer, carb counting				_
	Explain if other:	.c. u	CITOIII	lutor					-
E22	· ·	espo	and to	emergenc	ries involving students/staff				
	Demonstrates demoy to 1		Met		les mystymg statems, state	1	Met		-
		Y	N	Date		Y		Date	_
Asth	ma attack	Ť	- '	Bute	Insulin reaction	1	11	Bute	_
	d Mal seizure				Loss of permanent tooth				_
	ure/sprain				Eye injury				_
	injury, spinal injury				Chemical/2 nd or 3 rd degree burn				-
	e Cell emergency				Allergic reaction				-
	ain if other:		<u> </u>		Thirtigic reaction				_
_		d E2	22) mu	ıst be dem	onstrated under direct observation by	the n	recen	tor.	-
E23					e injuries and other medical				
	emergencies; assesses ar								
E24					ents with chronic health problems,				
	and in formulating appro	pria	te Ind	ividual He	ealthcare Plans and Emergency Action				
	Plans that ensures child s								
E25					nedically fragile and competently				
					rocedures, i.e., tracheostomy care,				
	gastrostomy feedings, a								
E26					lren identified as having a				
					d judgment calls in following through				
E27	with school population, i				up. Itifaceted health care needs of a child,				
E27	-			-	are and coordinating services within				
	the school and communi		n daoi	. iicaitii ca	ie and coordinating services within				
E28			cinate	as a mem	ber of the SST, IEP team and				
120					work for an IEP and 504 plan.				
E29					medication in the school setting, states				
	5 rights, proper storage,								
E30					nool wide emergency and the action				
					ne event of a school wide or natural				
	disaster, threat of an intr	uder	, and	the school	nurse role.				
Com	ments:								·

Caba	al Nuura Cammatanaisa 2 Duafassianal Managamant Chille					
Scho	ol Nurse Competencies 3. Professional Management Skills		Excellent	= 5 and	l Poor =1	<u> </u>
		5	4	3	2	1
E31	Demonstrates leadership and the ability to use professional knowledge, skills, and					
	ethical decision making to promote the overall health of the school community and					
~	of individuals.					
Com	ments:					
E32	Describes a realistic plan for organizing and implementing an overall school health					
	program that considers uniqueness of population and cultural differences.					
Com	ments:					
E33	Reiterates (give examples of) legal guidelines of school nursing practice, i.e.,					
255	sections of Ed. Code, other state and federal laws as they applied to health services,					
	program planning, health promotion and teaching.					
Com	nents:		•			
E34	Demonstrates ability to model evidence-based healthcare practices in the delivery of					
L34	school nursing services (research), as well as use a theoretical base to guide practice.					
Com	nents:		I		I I	
			1		1	
E35	Demonstrates the ability to advocate appropriately with students, families,					
Comi	community, and others to promote healthy behaviors and lifestyles. nents:					
Colli	nents.					
E36	Demonstrates ability to communicate with clarity and professionally, both orally and					
	in writing, with professionals, families, and students.					
Com	ments:					
E37	Demonstrates ability to work in a collaborative and collegial manner with others in a					
237	public education system, with understanding for the structure and authority of school					
	district administration.					
Com	nents:					
E38	Demonstrates ability to organize and maintain accurate and complete health records.					
L 30	Demonstrates domey to organize and manitum accurate and complete neural records.					
Com	nents:		•			
E39	Demonstrates the ability to use time effectively, and manage fiscal and personnel		1			
E39	resources prudently.					
Com	nents:		· I		<u> </u>	
E40	Demonstrates the ability to train, supervise, and monitor others who may assist		1		1	
E40	students in taking medication and/or provide specialized physical healthcare					
	procedures to students.					
Com	nents:		- I		1	
	Time spent in other settings. Check areas that apply. (Students to dis-	cuss in	iournal)			
	Clinic held at school site, i.e. immunization, dental screening Infant stimulation			ears)		
	Community agencies, i.e. CCS, CVRC, other		· - J	,		
	Faculty/school staff in-service		iew Board	l		
	Conducted health teaching in a classroom School nurse in-section.	ervices	, conferer	ices		

NURS 186, School Nurse Practicum I, Preceptor Checklist Cont.

Practicum time must add up to 80 hours for a student currently employed as a school nurse, 120 hours for a student not currently employed as a school nursing, 100 hours for a practicing PHN.

Preceptors must approve the following student activities away from direct supervision:

No. of hours spent under your **direct** supervision providing health services at a school site?

- Time spent by school nurse student in a leadership activity/project not specified in Student Goals and Objectives (max. 10 hrs.)
- An *Experienced School Nurse Project*. Preceptor must sign off on completion (max. 20 hrs). Points earned for a completed project will be determined by the student's clinical instructor following review.
- Time spent participating in community activities, visiting agencies and/or programs (8-10 hrs.)
- School nurse workshops/conferences (10-12 hrs.)

Please complete the following related to hours:

No. of hours	spent with your	guidance in completing a lea	adership activity or Ex	SN Project?		
No. of hours	spent with your	recommendation participation	ng in community activ	ities/SN meetings?		
				ר	Total Number of Hour	S
Takin	g all practicum	activities into consideration,	rate the total performa	ance of this student:		
	Excellent	Very Good	Good	Fair	Poor	
Circle no.	5	4	3	2	1	
List a	reas in which the	e student may need further n	nentoring/experience:			
Woul	d you recommer	nd this student for credential	ing? Yes	No		
Addit	ional comments	:				

Completed evaluation must be faxed or mailed to clinical instructor after a preceptor conference with student to discuss outcomes of practicum experience and before the end of the semester. Fax completed evaluation forms to the attention of the clinical instructor at (559) 278-1013; or mail to the attention of the clinical instructor to CSU, Fresno

Dept. of Nursing, 2345 E. San Ramon Ave, M/S MH 25, Fresno, CA 93740-8031.

Date __

2. EVALUATION TOOL - SECONDARY

N187 PRECEPTOR CHECKLIST OF SKILLS AND COMPETENCIES (SECONDARY)

It is important that every effort be made to complete the clinical experiences indicated in each of the following areas. The preceptor must witness the student completing the procedure, assessment, and/or work. If the student does not have the opportunity to complete an experience, the preceptor is to discuss the area in depth and determine that the student has sufficient knowledge of the subject matter. If the student has had two or more years of school nursing experience at the secondary level and explains/demonstrates to the preceptor satisfaction that he/she is competent in a particular area, the preceptor may choose to sign the student off with comments below indicating his/her satisfaction with the student's level of knowledge/competence.

Provi	iding Health and Wellness Services (Primary Intervention)				
					Comment if not met
		M	et	Date	Preceptor initials
		Y	N		
S1	Correctly carries out the Nursing Process in problem solving and in assessing and caring for preadolescents/adolescent students in the school setting.				
S2	Demonstrates competency in planning, organizing, and conducting mass screening to detect deviations from norm related to vision, hearing, scoliosis, and Acanthosis Nigricans				
S3	Demonstrates the ability to develop age appropriate health curriculum/lesson plan and competently teaches or facilitates a group discussion(s) in keeping with district policy and the Ed Code.				
S4	Correctly identifies relevant community resources for adolescent population and makes appropriate referrals.				
S5	Properly trains/supervises medication administration and procedures carried out by unlicensed personnel.				
S6	Explains insight into importance of campus security and describes issues, i.e., gang activity, weapons on campus, other.				
S7	Demonstrates an understanding for emergency steps in school wide emergencies, i.e., natural disasters, bomb threats				
S8	Utilizes effective communication skills and sensitivity when assisting/counseling with adolescents, families, and staff.				
S9	Identifies appropriate programs/services for students/families with special needs/problems (e.g., mental health, family planning needs, prenatal care).				
S10	Takes leadership role in assisting and referring students and families to appropriate services within the community				
S11	Demonstrates ability to promote healthy nutrition and a healthy lifestyle among adolescents and staff through modeling, health promotion, and health education at the secondary level.				

S12	execution of coordinated health education programs and screening prog keeping socio-cultural issues and budget constraints in mind. Describes at least 5 things related to organizing and implementing an orschool health program at the secondary level. Demonstrates ability to promote mental health among adolescents and staff through recognition of need, assessment, counseling, and referral appropriate services. Participates in reporting of suspected child abuse, including that which to unlawful sexual activity/abuse, including date rape. Discusses laws regarding reporting sexual activity among minors. Describes signs and symptoms of at least 3 types of substance abuse, assessment steps, reporting and referral guidelines, and an appropriate ragency(s) for substance abusers and support group(s) for families. Discusses issues associated with adolescent absenteeism and the role of school nurse in preventing school drop-out. Describes various alternative programs to help teens/young adults complete schooling. 2. Providing Direct Client Care Services (Secondary and Tertiary Interpretation of the school setting). Demonstrates the ability to provide healthcare services to students and emergency and/or first aid assistance to others in the school setting. Demonstrates the ability to properly evaluate and manage various types sports injuries, including acute injuries, makes appropriate referral. Relates insight into behavioral, emotional, and mental health issues that adolescents, uses appropriate counseling techniques and referrals to appropriate professional within the school and community. Describes signs/symptoms of at least 2 types of eating disorders. Given opportunity, demonstrates appropriate counseling techniques, contacts to correct individuals and refers appropriately.				
S13	Expresses insight into the SN role in participating in the development and execution of coordinated health education programs and screening programs, keeping socio-cultural issues and budget constraints in mind.				
S14	Describes at least 5 things related to organizing and implementing an overall school health program at the secondary level.				
S15	Demonstrates ability to promote mental health among adolescents and school staff through recognition of need, assessment, counseling, and referral for appropriate services.				
S16	· · · · · · · · · · · · · · · · · · ·				
S17	assessment steps, reporting and referral guidelines, and an appropriate referral				
S18	Discusses issues associated with adolescent absenteeism and the role of the school nurse in preventing school drop-out. Describes various alternative programs to help teens/young adults complete schooling.				
aria.		• `			
SNC	2. Providing Direct Client Care Services (Secondary and Tertiary Intervent			1	
		N	1 et		
		Y	N		Comments
S19					
S20	Demonstrates the ability to properly evaluate and manage various types of sports injuries, including acute injuries, makes appropriate referral.				
S21					
S22	Describes signs/symptoms of at least 2 types of eating disorders. Given the opportunity, demonstrates appropriate counseling techniques, contacts the correct individuals and refers appropriately.				
S23	Describes signs of depression and suicide threat. Demonstrates ability to use	1			

	Describes appropriate contacts and referral.										
S24	Demonstrates ability to counsel pregnant teens, with knowledge of confidential guidelines, cultural issues, insight into assistance programs and agencies, and to promote healthy behaviors and school attendance.										
S25	Describes the emergency steps taken by school administrators/personal and the school nurse in the unlikelihood event of a natural disaster in your area. What outside agencies that could be involved? (earthquake, flood, fire)										
S26	Uses the appropriate, confidential and culturally sensitive counseling techniques with students suspected of having an STD, makes referral to appropriate community agency. Discusses issues related to possible contacts.										
S27	Demonstrates ability to case manage the multifaceted health related needs of an adolescent and/or family i.e., financial assistance, appropriate services, and relevant programs, while keeping socio-cultural issues in mind.										
S28	Describes role of the school nurse in making sure that students properly take/use medication how/when ordered, including self-carry.										
S29	Demonstrates understanding for needs of wheelchair bound individuals and students dependent on other types of health related equipment and assistance, i.e. learning materials, access to facilities, toileting, body alignment issues.										
S30	i.e. learning materials, access to facilities, toileting, body alignment issues.										
Schoo	ol Nurse Competencies 3. Professional Management Skills										
		1		Evool	lont	= 5 and	Door -	1			
				LACCI	ient	– S and	1 001 –				
			5		4	3	2	1			
S31	Demonstrates leadership and the ability to use professional knowledge, skills, ar ethical decision making to promote health among students and staff at the secondary level.	nd									
Com	ments:										
S32	Demonstrates the ability to work creatively with others in the school community within the public education system to promote healthy behaviors and lifestyles among adolescents and staff at the secondary level.	ý									
S32 C	Comments:										
S33	Demonstrates the ability to model evidence-based healthcare practices in the delivery of school nursing services at the secondary level (research), as well as t use a theoretical base to guide practice.	to									
Com	ments:										

S34	Discusses legal guidelines and gives examples in school nursing practice relate to HIPAA, FERPA, IDEA, confidentiality, student rights, health ed	· ·		
Com	nents:		<u> </u>	
S35	Demonstrates the ability to work well with adolescents as evidenced through of sensitivity towards their emotional, social, cultural, and developmental	-		
Com	nents:		<u> </u>	
S36	Expresses understanding for what is involved in creating and maintaining	; a		
	comprehensive school health services program at the secondary level.			
Com	ments:	-		
S37	Demonstrates a global understanding for the role of the school nurse as it school and community, i.e. collaboration, communication, use of resource			
Comi	nents:	1	1	1
S38	Demonstrates ability to work in a collaborative and collegial manner with the secondary level.	n others at		
Comi	nents:	1	1	- 1
S39	Demonstrates the ability to communicate effectively in writing and verba	lly, and		
	make clear oral presentations to a wide variety of audiences.			
Com	nents:			
S40	Demonstrates the ability to use time effectively, adapt to new and unantic	eipated		
	situations, and to manage fiscal and personnel resources prudently.			
Com	nents:		•	
	Time spent in other settings. Check areas that apply. (S	tudents to discuss in	ı journal)	
	☐ Community/juvenile court school	☐ School nurse in	-services/confer	onoog
	☐ Continuation high School		notionally disturb	
	☐ Drug intervention program	☐ Faculty/staff in-	•	
	☐ Health/career fair planning, participation	☐ Student Attenda	ance Review Boa	ard
	☐ School nurse in-services/conferences		/parenting progr	ram
	☐ Health teaching in a classroom	☐ Facilitated a si	mall group	

NURS 187, School Nurse Practicum II, Preceptor Checklist Cont.

Practicum time must add up to 80 hours for a student currently employed as a school nurse, 120 hours for a student not currently employed as a school nursing, 100 hours for a practicing PHN.

Preceptors must approve the following student activities away from direct supervision:

- Time spent by school nurse student in a leadership activity/project not specified in Student Goals and Learning Objectives (max. 10 hrs.)
- An Experienced School Nurse Project. Preceptor must sign off on completion (max. 20 hrs). Points earned for a completed project will be determined by the student's clinical instructor following review.
- Time spent participating in community activities, visiting agencies and/or programs (8-10 hrs.)
- School nurse workshops/conferences (10-12 hrs.)

Ple	ase complete the folio	wing related to nours:				
No. of hour	rs spent under your di	rect supervision provid	ing health services at a	a school site?		
No. of hour	purs spent under your direct supervision providing health services at a school site? Durs spent with your guidance in completing a leadership activity or Ex SN Project? Durs spent with your recommendation participating in community activities/SN meetings? Total Number of Hours Paking all practicum activities into consideration, rate the total performance of this student: Excellent Very Good Good Fair Poor Do. 5 4 3 2 1 List areas in which the student may need further mentoring/experience: Would you recommend this student for credentialing? Yes No					
No. of hour	rs spent with your reco	ommendation participat	ing in community acti	vities/SN meetings	s?	Poor
					Total Number of Hours	Poor
Tak					nt:	
	Excellent	Very Good	Good	Fair	Poor	
Circle no.	5	4	3	2	1	
Lis	t areas in which the st	udent may need further	mentoring/experience	:		
Wo	ould you recommend t	his student for credentia	lling? Yes	_ No	_	
Ado	ditional comments:					
Pre	eceptor Signature		Γ	Date		

Completed evaluation must be faxed or mailed to clinical instructor after a preceptor conference with student to discuss outcomes of practicum experience and before the end of the semester. Fax completed evaluation forms to the attention of the clinical instructor at (559) 278-1013; or mail to the attention of the clinical instructor to CSU, Fresno Dept. of Nursing, 2345 E. San Ramon Ave, M/S MH 25, Fresno, CA 93740-8031.

2. DATA ANALYSIS

Assessment of Preceptor Checklist of Skills and Competencies for NURS 186, School Nurse Practicum I – Elementary, and Preceptor Checklist of Skills and Competencies for NURS 187, School Nurse Practicum II – Secondary, will be presented together as follows:

Note: The skills and competencies checklists for NURS 186 and NURS 187 were revised for the 2009-2010 academic year to reflect the new CCTC 2007 recommended candidate competencies. Because of the likeness in the NURS 186 and NURS 187 evaluation tools, though specific to each educational level for each practicum, they will be discussed and present together.

NURS 186 & NURS 187 Preceptor Checklist of Skills and Competencies are divided into 3 sections.

<u>The following two sections</u> each has a comprehensive list of skills and competencies that must be observed and checked off by the candidate's preceptor as "Met" or "Unmet."

* School Nurse Competencies I: Providing
Health and Wellness Services (Primary
Intervention) Examples of expected candidate
competencies in this category for both N186 &
N187:

"Organizes and correctly performs state mandated screening, i.e., vision, hearing, scoliosis."

"Correctly carries out the nursing process in problem solving matters related to program; and in health assessment of clients, which includes history taking, growth & development, nutritional status." *School Nurse Competencies 2; Providing Direct Client Care (Secondary & Tertiary Intervention). Examples of expected candidate competencies in this category:

"Demonstrates competence in providing appropriate healthcare services to students coming to the health office and others in the school setting."

"Demonstrates competence in assessment and management of acute injuries and other medical emergencies; and provides appropriate emergency first aid."

*School Nurse Competencies 3, Professional Management Skills.

Competence in this area is determined by a 5 point Likert scale. The 10 questions for used for both practicum courses, though they relate specifically to elementary school nursing for NURS 186 and secondary school nursing for NURS 187. See following data outcomes for School Nurse Competencies 3.

* School Nurse Competencies 3, Professional Management Skills

Taking all practicum activities into consideration, rate the total performance of this candidate using the following scale.

Key: 5 = Excellent; 4 = Very good; 3 = Good; 2 = Fair; 1 = Poor

		Elementary			ry	Secondary					
	NURS 186, Practicum I (Elementary) and NURS 187	F	Fall 2	009	9		Spring 2010)
	(Secondary)										
	Number of candidates		36 To	ota	l			36 T		al	
		5	4	3	2	1	5	4	3	2	
1	Demonstrates leadership and the ability to use professional	34	2	0	0	0		1	0	0	0
	knowledge, skills, and ethical decision making to promote the	94	6				97	3			
	overall health of the school community and of individuals.	%	%				%	%			
2	Describes a realistic plan for organizing and implementing an	32	4	0	0	0		1	0	0	0
	overall school health program that considers uniqueness of	88	1				97	3			
	population and cultural differences.	%	2				%	%			
			%								
3	Reiterates (give examples of) legal guidelines of school nursing	30	6	0	0	0	34	2	0	0	0
	practice, i.e., sections of Ed. Code, other state and federal laws	83	1				94	6			
	as they applied to health services, program planning, health	%	7				%	%			
	promotion and teaching.		%								
4	Demonstrates ability to model evidence-based healthcare	34	2	0	0	0	33	3	0	0	0
	practices in the delivery of school nursing services (research),	94	6				92	8			
	as well as use a theoretical base to guide practice.	%	%				%	%			
5	Demonstrates the ability to advocate appropriately with	35	1	0	0	0	35	1	0	0	0
	students, families, community, and others to promote healthy	97	3				97	3			
	behaviors and lifestyles.	%	%				%	%			
6	Demonstrates ability to communicate with clarity and	32	4	0	0	0	33	3	0	0	0
	professionally, both orally and in writing, with professionals,	88	1				92	8			
	families, and students.	%	2				%	%			
			%								
7	Demonstrates ability to work in a collaborative and collegial	36	0	0	0	0	36	0	0	0	0
	manner with others in a public education system, with	100					100				
	understanding for the structure and authority of school district	%					%				
	administration.										
8	Demonstrates ability to organize and maintain accurate and	34	2	0	0	0	36	0	0	0	0
	complete health records.	94	6				100				
		%	%				%				
9	Demonstrates the ability to use time effectively, and manage	34	2	0	0	0		1	0	0	0
	fiscal and personnel resources prudently.	94	6				97	3			
		%	%				%	%			
10	Demonstrates the ability to train, supervise, and monitor others	35	1	0	0	0	33	3	0	0	0
	who may assist students in taking medication and/or provide	97	3				92	8			
1 '	specialized physical healthcare procedures to students.	%	%				%	%			

Final evaluation of candidate performance, 4	•									
-	5	4	3	2	1	5	4	3	2	1
Was the preceptor satisfied that the candidate demonstrated that	36	0	0	0	0	36	0	0	0	C
he/she was capable of satisfactorily meeting required						100				
competencies/skills?	%					%				
•										
Taking all activities into consideration, rate total candidate	32	4	0	0	0	34	2	0	0	0
performance	88	1				94	6			
	%	2				%	%			
		%								
Would you recommend this candidate for a Clear Credential?	Yes -	Yes - 36 = Yes -								
·	100%	100%			36=1	36=100%				

Summary of finding:

In NURS 186 (Elementary) - Preceptors rating candidate clinical performance as 5 "Excellent" (88%) or 4 "Very Good" (12%); no candidates were rated 3 "Good," 2 "Fair," or 1 "Poor" in any category.

In NURS 187 (Secondary) – Preceptors rated candidate clinical performance as 5 "Excellent" (94%) or 4 "Very Good" (6%). No candidates were rated in the 3 "Good," 2"Fair," or 1"Poor" categories.