

2nd Edition 2014/2015

College of Applied Medical Sciences\ Department of Nursing

INTERNSHIP TRAINING LOGBOOK

Nurse Intern Name:
Clinical Setting:
Start Date of Current Internship Setting:
Complete date for Current Internship Setting:

TABLE OF CONTENTS

1.	Introduction	4
2.	Purpose of the log book	4
3.	Objectives of the internship training program	4
4.	Internship clinical area rotation	5
5.	Preceptor's manual instruction	5
6.	Table (1): basic nursing skills	6
7.	Table (2): basic leadership and management nursing skills	7
8.	Clinical skills checklist for:	
	a. Surgical rotation	8
	b. Medical rotation	9
	c. Emergency room rotation	10
	d. Critical care rotation	11
	e. Operating room and recovery rotation	13
	f. Hemodialysis rotation	14
9.	Final evaluation sheet	15

INTRODUCTION

- The Internship Clinical Experience is designed to support the student nurse's transition to professional practice. During this experience the student works with an individual preceptor(s) to synthesize knowledge and skills gained from previous coursework over the past four years and apply them to various patient populations. Emphasis is placed on refining nursing process skills with particular attention given to prioritization of care. The practice provides an opportunity for the student to enact professional practice and demonstrate competency in standards of care, application of evidence, professionalism, and safe and legal practice.
- All instructions the graduate student needs are included in this logbook. It includes policies and instructions, a list of major skills/procedures to ensure the achievement of clinical objectives of each specific unit, and guidance to professional conduct and evaluation procedures. The skills and competencies were arranged per area of practice that included nursing care and skills in Adult Nursing, Emergency and Critical Care, Pediatric and Maternity Care, Neonatal care, and Dialysis care. The student will acquire the competency of the clinical skill by observing the preceptor or the staff nurse and then practice those several times to be considered as either passed or failed.

PURPOSE OF THE INTERNSHIP LOGBOOK

• The purpose of the logbook is to provide graduate students with a detailed guide to what is required of them during the Internship period that will facilitate their transition to professional roles; the follow up and progress of the students throughout the entire training period by professional preceptors; and the evaluation process of their performance.

OBJECTIVES OF THE INTERNSHIP TRAINING PROGRAM

Upon completion of internship program, the professional nurse intern will:

- Be acquainted with various hospital policies and procedures.
- Be able to apply learned theoretical knowledge into practice in various clinical setting.
- Have improved and refined their effective and therapeutic communication skill and professional relationships with patients and members of the multidisciplinary health care providers.
- Have improved their the ability to act independently and as a member of a team in providing professional nursing care.
- Have developed the necessary skills and competencies that make them safe practitioners

INTERNSHIP CLINICAL ROTATION

Internship rotations include the following clinical areas:

	ROTATION SCHEDUAL						
	ROTATION DURATION OF ROTATION		TOTAL GRADES FOR ROTATION				
1	Surgical rotation	2	15				
2	Medical rotation	3	15				
3	Emergency room rotation	3	10				
4	Critical care rotation	2	10				
5	Operating room and recovery rotation	1	10				
6	Hemodialysis rotation	1	10				
	Total▶	12 Month	70				

PRECEPTOR'S MANUAL INSTRUCTION

All clinical preceptors need to apply the following *key Assessment Procedure* in assessing students' performance on each skill in the manual:

- 1- **Performed by nurse intern**: The nurse intern has performed the skill task independently (including team-work skills, as part of the team). Performance is measured on two dichotomy:
 - a. Satisfactory: the nurse intern has completed the skill task successfully
 - b. **Unsatisfactory**: The nurse intern has failed to perform the skill task successfully
- 2- **Not Applicable**: The skill is either not available at clinical setting or the nurse intern was not able to observe it

TABLE (1):BASIC NURSING SKILLS

This category of clinical skills should be assessed in all Clinical Rotations of the nurse intern. The nurse intern should make copy of these skills available to the Clinical Assessor on each rotation unit

Clinical Skill Task	Perf	formed	Skill	
Cilifical Skill Task	Satisfactory Unsatisfactory		NOT-applicable	
Admission and discharge procedures				
2. Measuring & documenting vital signs				
3. Performing psycho-social and physical				
assessment				
4. Formulating appropriate nursing care plan and				
discharge plan				
5. Receiving & handover of patient				
6. Meeting hygienic needs of the patient				
7. Testing blood sugar using Glucometer				
8. Interpreting basic lab results				
9. Perform standardized patients positioning				
10. Perform standardized moving and handling				
technique				
11. Providing professional health education regarding				
therapeutic diet and nutritional requirements				
12. Medication				
Dosage calculation				
 Preparation and administration of oral 				
medication				
Preparation and administration of Subgutaneous medication				
Subcutaneous medication				
 Preparation and administration of Intravenous medication 				
13. Continuous care of an indwelling catheter				
14. Maintenance of continuous bladder irrigation				
15. Following aseptic technique in each procedure				
16. Understanding hospital Code-management				
17. Documentation of nursing notes				
 Review physician orders on a regular basis 				
 Documents accurately on hospital forms 				
Writing nurses care plans and notes				
18. Comply with hospital health and safety measures				
19. Management of procedural informed patients				
consent				
20. Management of legal aspects of control drugs				
21. Comply with hospital policies and procedures				
22. Maintains patients' confidentiality at all times				
23. Use effective therapeutic communication skills				

TABLE (2): BASIC LEADERSHIP AND MANAGEMENT NURSING SKILLS

This category of clinical skills should be assessed in all Clinical Rotations of the nurse intern. The nurse intern should make copy of these skills available to the Clinical Assessor on each rotation unit

	Clinical Skill Task		formed	Skill
	Cillical Skill Lask	Satisfactory	Unsatisfactory	NOT-applicable
1.	Personal and professional conduct			
	 Punctuality 			
	 adheres to professional standers of legal and 			
	ethical practices in providing culturally			
	sensitive care that respects patients' rights,			
	values customs and religious beliefs			
	 uses effective therapeutic communication skills 			
	Adhere with hospital RN job description			
	 Accept guidance, encouragement, instructions & feedback effectively. 			
	 Serve as a role model and demonstrates leadership qualities. 			
2.	1 1			
	Prepares daily assignment sheet.			
	Plan and attend meetings			
3.	Staffing and Directing			
	 Understanding and Utilizing the philosophy of the rotation setting 			
	Determine Organizational structure of the rotation setting			
	Preparing schedule by utilizing necessary skills.			
	 Using principles of delegation and reporting 			
4.	0 1 0			
	Conduct intra-shift report , Oral and written			
	 Write and report incidence according to hospital appropriately 			
	 Able to take appropriate decision when needed. 			
	Demonstrates and utilizes conflict resolution strategies.			
	Display assertiveness in dealing with team members and clients.			
	Properly completes various department requests.			
	Identify and analyzes performance problems of team members & perfectly evaluates them			

SURGICAL ROTATION

Clinical Skill Task		Performed		Skill
	Chnical Skill Task	Satisfactory	Unsatisfactory	NOT-applicable
1.	Basic nursing care (refer to table 1)			
2.	Basic leadership and management nursing skills (refer to table 2)			
3.	Preoperative Management			
	 Organizing a pre-chest x-rays, ECG& lab investigations 			
	 Pre and Post-operative education 			
	 Checking pre-operative checklist 			
	Preoperative skin preparation			
	• Transfer patients to OR and from the recovery room			
4.	Post-operative Management			
	Immediate post-operative care			
	 Positioning 			
	• Ambulation			
	Neurovascular observation			
	 Measuring intake and output 			
	 Assisting in removal of drains 			
5.	Surgical Dressing			
	 Assessment and wound care 			
	• Care of drains			
	 Removal of sutures and staples 			
6.	Care of Ostomies:			
	Care of the stoma			
	Application of appliances (bags, wax bags)			
	Educating patient on ostomy care			
	 Recording the condition of stoma 			
7.	Care of patient with Orthopedic surgeries			
	Application and care of traction			
	Application of plaster cast and care			
	Application of bandages			
8.	Care of the patient with splint			
9.	Care of fractures with external fixation			

MEDICAL ROTATION

	Clinical Chill Tools	Perf	ormed	Skill	
	Clinical Skill Task	Satisfactory Unsatisfactory		NOT-applicable	
	Basic nursing care (refer to table 1)				
	Basic leadership and management nursing skills (refer to table 2)				
3.	Assisting with safe preparation and post				
	procedure care for the following procedures:				
	X-ray procedure				
	• CT Scan				
	• Endoscope				
	• Ultrasound				
	Nuclear medicine				
	 Removal of Quinton catheter 				
	• Nebulizer				
	 Percutaneous Endoscopic Gastrostomy (PEG) feeding 				
4.	Cardiac management:				
	ECG recording/interpretation				
	 Recognizing basic & life threatening dysrhythmias 				
	Recognition & interpretation of unstable/				
	deteriorating patients signs and symptoms				
5.	Care of the patient with:				
	Diabetic ketoacidosis (DKA)				
	 Unconscious patients/Glasgow Coma Scale 				
	 Fluid and electrolyte imbalances (Hypokalemia, Hypokalemia, metabolic and respiratory acidosis and alkalosis, dehydration, edema) 				
	Seizures				
	Anaphylactic shock				
	Deep vein thrombosis				
	Nephrostomy tube				
	AV Fistula/ AV Graft				
	Supra-Pubic Catheter				
	Peritoneal Dialysis				
	- C. Itolioui Diaijolo	1			

EMERGENCY ROOM ROTATION

Clinical Skill Task		Perf	formed	Skill
	Chinical Skill Task	Satisfactory	Unsatisfactory	NOT-applicable
1.	Basic nursing care (refer to table 1)			
2.	Nursing care and management of airway			
3.	Basic leadership and management nursing skills (refer to table 2)			
4.	Nursing care of patient undergoing defibrillation and Cardioversion			
5.	Management of the CADE for trauma patient			
6.	Management of Triage system			
7.	Management of respiratory conditions			
	Oxygen therapy			
	Ambo - bagging			
	Insertion of oral airway			
	Intubation and Tracheostymoy			
8.	Nursing care for patients with multiple injuries and traumas			
9.	Assisting the Code Blue Team in resuscitation procedure before, during and after			

CRITICAL CARE ROTATION

	Clini - 1 Chill m - 1	Performed		Skill
	Clinical Skill Task	Satisfactory	Unsatisfactory	NOT-applicable
1.	Basic nursing care (refer to table 1)			
2.	Basic leadership and management nursing skills (refer to table 2)			
3.	Assist in basic unit skills:			
	Chest physiotherapy/ Spirometry			
	Defibrillation / Cardioversion			
	Administration of thrombolytic therapy			
	Temporary pacemaker transcutaneous/transvenous			
4.	Air way management:			
	Mechanical ventilator			
	Assist in initiating invasive & noninvasive mechanical ventilator			
	Providing care for patient on mechanical ventilator			
	Assist in weaning from MV			
	Assist in insertion of airway tube			
	Providing care of air way tube (endotracheal, tracheostomy, nasopharyngeal)			
	Suctioning of air way passage			
5.	Central lines:			
	Preparation of equipment for insertion of central line			
	Observed the normal parameters for CVP measurement			
	Determines and records CVP measurements			
	Provide central line care			
	The administration of drugs and fluids			
	Aseptically change central IV lines and perform dressing			
	Use of Porta-caths & Hichman catheter			
	Maintenance of IV and central lines			
6.	Pulmonary artery catheters & arterial:			
	Maintenance and Nursing Care of Pulmonary Artery (PA) catheters & Arterial Lines(AL)			
	Performance of an Allen's test			
	Drawing blood from PA catheter & AL			
7.	Feeding management:			
	Administration of Total Parenteral Nutrition (TPN), Tomy's syringe and feeding pump			
8.	Under water seal drainage			
	Assisting in insertion/removal of underwater seal drainage			
	Care of underwater seal drainage			
9.	Nursing care and Management of:			
	Myocardial Infarction ^(MI) , unstable angina			
CA	MS/ Department of Nursing/ Internship Training Lo	shoot and Edi	141	11

 Intestinal obstruction, colonic surgery and 		
ostomies		
Post-operative bleeding		
Unconscious patient		
10. Nursing care of patients receiving (Vasopressors,		
Antiarrhythmic, Inotropes, anticoagulation)		
11. Recognition and interpretation of dysrrhythmias		
and critical patient signs and symptoms		
12. Psychosocial support of patient and family in		
critical care situation		
13. Post mortem nursing care		

OPERATING ROOM AND RECOVERY ROTATION

Climical Chill Task	Perf	formed	Skill
Clinical Skill Task	Satisfactory	Unsatisfactory	NOT-applicable
1. Basic nursing care (refer to table 1)			
2. Basic leadership and management nursing skills (refer to table 2)			
3. Use of electronic life support equipment			
4. Performing sponge, sharp and instruments counts			
5. Maintain sterile field-aseptic technique			
6. Receiving patient from surgical unit			
7. Positioning patients for operative procedures – standard surgical positions			
8. Procedural Sedation adult & pediatric			
9. Psycho-social support of patients			
10. Assist in preparing sterile tray for different operation and procedures			
11. Maintaining patient safety in all situations			
12. Maintain air way and record vital signs			
13. Check wound and drains status			
14. Check and record level of consciousness			
15. Check and record Glascow Coma Scale			

HEMODIALYSIS ROTATION

Clinical Skill Task		Performed		Skill
	Cillical Skill Lask	Satisfactory	Unsatisfactory	NOT-applicable
1.	Basic nursing care (refer to table 1)			
2.	Basic leadership and management nursing skills (refer to table 2)			
3.	Care of the patient with:			
	Machine priming			
	 Preparation of patient for hemodialysis 			
	Pre-dialysis patient assessment			
	 Pre & post-dialysis care of vascular access (AVF, SC catheter) 			
	Patient monitoring during dialysis			

FINAL EVALUATION SHEET

Student Name:	University No: ()
Hospital of Internship Placement:		

	Department	Student Grade	Grade Weight	Remarks
1	Surgical rotation		15	
2	Medical rotation		15	
3	Emergency room rotation		10	
4	Critical care rotation		10	
5	Operating room and recovery rotation		10	
6	Hemodialysis rotation		10	
	Total▶		70	

Continuing Education Officer	Student			
<i>Name</i> :	Name:			
<i>Date</i> :: / / H	<i>Date</i> :: / / H			
Signature:	Signature:			