Required Work and Paperwork for N 84L Clinical
Failure to follow any of these guidelines will constitute UNACCEPTABLE work
and it will be returned to you, UNGRADED!!

Guidelines:

1. You have 2 Critical Thinking Worksheet Packages due for each rotation. These include multiple pages, including: completed CTW template, H & P from the EMR/chart, med sheet, lab interpretation sheet, Clinical Worksheet, and an approximately half page of pathophysiology of main health problem(s). ALL WORK MUST BE YOUR OWN. Pathophysiology must be in your own words, not cut and pasted from a web site or textbook. H & P must have 100% all private and confidential information cut out of it, including pt/fam data, MD or staff name/data, hospital/clinic name, and any other identifying information including numbers. Due dates are as assigned by the instructor. Paperwork is due no later than the assigned due dates. It is OK to print double-sided.
2. You will complete a Daily Clinical Worksheet on each patient every day. These will be spot-checked during the shift, and you will turn one in with your CTW.
3. You will do an assessment on each patient every day. This assessment will include health deviation and developmental assessment. You will document an assessment flowsheet/nurses notes on 1 patient every day. This will be done in the computer (train mode) before you leave for the day and emailed to your instructor
4. Use a cover sheet for each assignment. Include your name and the name of the assignment (i.e., CTW#1, CTW#2) on the upper right corner.

5. Staple paperwork together for each patient. Do NOT paper clip or put in a folder. If your packet is so thick that a staple will not hold it, you are giving us too much unnecessary information! Include only information that is pertinent to your specific patient and his/her specific problem(s)!

6. Late work is not accepted! NO EXCEPTIONS (except trauma/ death in the family).

7. Grading is Pass/Redo/No Pass. If you receive a Redo (aka less than acceptable work) on an assignment, you may redo it ONCE and resubmit it to be graded within the given timeframe. NO more than ONE assignment may be re-done. This assignment takes a lot of time so plan accordingly. Additional work may be assigned if your CTW’s are marginal.

8. All private and confidential info. must be removed by cutting out of Word docs prior to printing (H&P), or cutting off with scissors and disposing of it in a shredding bin on the nursing unit BEFORE you come downstairs or leave the unit.
9. You must include explanation/action/rationale of all medications, and interpretation and application of lab data and other diagnostic tests in all of your paperwork!

10. CTW: If you have more than one NANDA in a #4 in one Orem category, you must list in order of priority.
11. Plagiarism is not tolerated. If a student is found to have plagiarized, the assigment will not be accepted (and you will have to complete another), and you will earn a program-long PI for plagiarism.

You will complete 2 CTW’s and 2 handoffs/concept maps during this rotation. You must still complete a Clinical Worksheet on EACH patient, and a med and lab sheets, and document assessment/NN’s in the training EMR on 1 patient per day on these weeks! See above guidelines and examples in your syllabus! If you are assigned to more than 1 patient, you may choose which patient you will use to complete the assignment. Do not choose a patient who goes home the 1st day you care for them.
NOTE! Leave NO private or confidential pt. info readable on your paperwork!! Cut off all names of pts, families, room #s, addresses, phone #s, and any other info that could tie that paper to that patient! Read carefully! Any breech of pt. confidentiality will result in an immediate PI!!

 3/16
