


INTERNSHIP PROGRAM LOG BOOK


INTERNSHIP PROGRAM LOG BOOK

Student name: _____

Year of graduation: _____


CONTENT

I	Introduction	4
II	Purpose of the log book	4
III	Goals and objectives for an internship program for nursing student	5
IV	Internship clinical area rotation	5
V	Attendance record form	6
VI	Clinical skills checklist for:	
	▪ Basic nursing skills	8
	▪ Surgical unit rotation	9
	▪ Operation room rotation	11
	▪ Medical unit rotation	12
	▪ Dialysis unit rotation	14
	▪ Maternity unit rotation	15
	▪ Labor and delivery rotation	16
	▪ Gynecology Unit Rotation	18
	▪ Pediatric surgical unit rotation	19
	▪ Pediatric medical unit rotation	20
	▪ Emergency room rotation	22
	▪ Intensive care unit rotation	23
	▪ Neonatal critical care	26
	▪ Student experience feedback	28
VI	Educational assignment (present case study or attending symposia)	30


INTRODUCTION

The internship program is a 12 month intensive clinical practice (rotator) program. Interns are assigned to different (particular) clinical units after the completion of 4 years nursing studies as a requirement for attainment of the Baccalaureate degree in nursing.

This logbook is designed to provide a guideline for nurse students during the internship program.

The logbook includes a list of major skills/procedures to ensure the achievement of clinical objectives of each specific unit.

Each specific procedure checklist differs from one hospital to another thus refer to policy & procedure for details.

The log book is kept by the Nurse Intern. After completion of task, it is the responsibility of nurse intern to check and to take the signature from immediate staff nurse trainer and submitted to the nursing department at the end of the internship.

Purpose of the log book:

- 1- To emphasize major competencies and clinical skills in each unit rotation
- 2- To assist in the follow up / progress of nurse intern throughout internship program


Internship Program Goals

- A. To provide nursing students with an opportunity to strengthen nursing skills, apply their knowledge in various clinical practices and demonstrate competency in practical skill and procedure.
- B. To facilitate the transition to professional role.

Objectives:

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

1. Be acquainted with hospital policies and procedures.
2. Apply theoretical knowledge into various clinical setting.
3. Enhance effective communication skill
4. Develop professional relationships with patients and members of the multidisciplinary health care providers.
5. Improve the ability to act independently and implement appropriate nursing intervention.
6. Utilize appropriate available resources in patient care.
7. Ensure safe environment for patients, families and health care personnel.
8. Provide organized and quality patient care.

Internship Clinical Rotation

Internship rotations include the following clinical areas:

Surgical rotation	2 months	6 weeks male or female 2 weeks Operation room
Medical rotation	2 months	6 weeks male or female 2 weeks dialysis (optional)
Maternity rotation	2 months	3 weeks obstetric 3 weeks Gynecology 2 weeks Labor & delivery
Pediatric rotation	2 months	3 weeks medical 3 weeks surgical 2 weeks neonatal or pediatric intensive care unit (optional)
Critical Care rotation	2 months	4 weeks Emergency room 4 weeks intensive care unit (ICU)
Clinical elective area	7 weeks	

- Clinical elective shall be undertaken in any of the clinical rotation areas in the same hospital or any authorized government hospitals
- The intern has define the elective area 2 months ahead to allow nursing department to communicate with the agencies.


Nursing internship: 200 - 200

Attendance record

Nurse intern name: _____

Unit: _____

Month _____

Date	Clinical unit	Time in	Time out	signature
01				
02				
03				
04				
05				
06				
07				
08				
09				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				

Total hours worked: _____

Late		Days Absent			
Hrs.	Min.	Sick	Excused	Unexcused	Vacation


Clinical checklist


Clinical Checklist Basic Nursing Care

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Receiving and handover of patient (end of shift endorsement)				
2- Patient hygiene				
3- Admission procedures				
4- Discharge procedures				
5- Measuring & documentation vital signs				
6- Performing physical health assessment				
7- Measuring & recording weight, height				
8- Testing blood sugar using Glucometer				
9- Medication				
▪ Calculation of dosage				
▪ Preparation and administration of oral medication				
▪ Preparation and administration of Subcutaneous medication				
▪ Preparation and administration of Intravenous medication				
▪ Preparation and administration of Intramuscular medication				
10- Performing CPR *				
11- Using of incentive spirometry				
12-Following aseptic technique in each procedure				
13-Understanding Code blue management *				
6- Documentation nursing note				
★ Review physician orders on a regular basis				
★ Documents accurately on hospital forms				
★ Writing nurses notes				

Nurse intern signature: _____ Date: _____

Head nurse signature: _____ Date: _____

Nursing education coordinator: _____ Date: _____

* some procedures may be required during the hospital orientation program.


Clinical Skills Checklist Surgical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Preoperative Management				
▪ Organizing a pre-chest x-rays, ECG& blood work				
▪ Patient preparation teaching				
▪ Checking pre-operative checklist				
▪ Preoperative skin preparation				
▪ Specific preparation				
▪ Transfer patients to OR and from the recovery room				
3- Pre-procedural preparation				
▪ DVI				
▪ Colonoscopy				
▪ OGD				
▪ CT				
4- Post-operative Management				
▪ <u>Immediate post-operative care</u>				
★ Positioning				
★ Ambulation				
★ Neurovascular observation				
★ Measuring intake and output				
5- Surgical Dressing				
▪ <u>Setup/of surgical field</u>				
▪ <u>Wound care</u>				
★ Assessing of wound				
★ Changing dressing aseptically				
★ Packing a wound				
★ Selecting of appropriate dressing mate				
★ Care of drains/hemovac				
★ Removal of sutures				
★ Removal of staples				


Clinical Skills Checklist Surgical Unit Rotation

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
★ Assisting in removal of chest drains				
▪ <u>Care of ostomies</u>				
★ Cleaning of the stoma				
★ Application of appliances (bags, wax bags)				
★ Recording of condition of stoma				
★ Educating patient				
▪ <u>Under water seal</u>				
★ Care of underwater sealed drainage				
★ Removal of chest tube				
5- Renal/Urologic Management				
▪ Insertion of an indwelling catheter				
▪ Continuous care of an indwelling catheter				
▪ Maintenance of continuous bladder irrigation				
▪ Care of nephrostomy tube				
6- Orthopedic and care of tractions				
▪ Maintenance and care of traction				
▪ Plaster cast care				
▪ Application of bandages				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Operating Room Unit

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
▪ Use of electronic life support equipment				
▪ Vital signs monitoring				
▪ Draping, scrubbing, gloving and gowning techniques				
▪ Haemodynamic monitoring				
▪ Performing sponge, sharp and instruments counts				
▪ Maintain sterile field-aseptic technique				
▪ Receiving patient from surgical unit				
▪ Positioning patients for operative procedures – standard surgical positions				
▪ Procedural sedation adult & pediatric				
▪ Psycho-social support of patients				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____

2
1


Clinical Skills Checklist Medical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Assisting with safe preparation and post procedure care for the following procedures:				
▪ X-ray procedure				
▪ CT Scan				
▪ Endoscope				
▪ Ultrasound				
▪ ESWL procedures				
▪ Nuclear medicine				
★ Assisting in insertion/removal central lines				
★ Care of central lines				
★ Removal of Quinton catheter				
★ CVP monitoring				
3- Administration of:				
★ Nebulizer				
★ Chemotherapy				
★ Thrombolytic therapy				
★ Anti hypertensive				
★ Enteral feeding				
4- Cardiac management:				
★ Cardiac monitoring				
★ ECG recording/interpretation				
★ Recognizing basic & life threatening dysrhythmias				
★ Recognition & interpretation of unstable/deteriorating patients signs and symptoms				
★ Recognition & interpretation of laboratory findings				
★ Performance of focused assessment on presenting complications				
5- Nursing care and management of:				
★ Unstable angina & ischemic heart				
★ Diabetes / DKA				
★ Cerebral vascular accident				


Clinical Skills Checklist Medical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
* Leukemia				
* Unconscious patients/Glasgow Coma Scale				
* Chronic liver disease/encephalopathy				
* Chronic renal failure/hemodialysis				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Dialysis Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
* Basic nursing care				
* Machine priming				
* Preparation of patient for hemodialysis				
* Predialysis patient assessment				
* Pre & post dialysis care of vascular access (AVF, SC catheter)				
* checks prior to dialyzing a patient				
* Patient monitoring during dialysis				
* Assisting in peritoneal dialysis				
* Care & maintenance of exit sites for peritoneal dialysis				
* Infection control				
* Patient teaching				
* Follow laboratory blood works				
* Obtain blood sample				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Maternity/Obstetric Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
1- Antenatal:				
★ Palpate abdomen (abd. maneuver)				
★ Measure & record fetal heart rate using Pinard & Doppler				
★ Test urine				
★ Observe and recognize P.V loss				
★ Administration of Oxytocin:				
▪ At delivery				
▪ For control of PPH continuous infusion				
★ CTG care:				
▪ Applying CTG machine				
▪ Monitoring contraction and fetal heart rate				
▪ Interpreting CTG reading & reporting abnormalities & providing care as indicated				
2- Care of high risk patient's:				
★ Elective LSC- preparing for CS				
★ Provide pre & post operative care				
★ Observing vaginal bleeding				
★ Changing dressing				
★ Assisting with Prostin insertion				
★ Collecting cord blood sample				
3- Post natal Routine care:				
★ Monitoring vital signs				
★ Checking uterus & lochia				
★ Monitoring pain level				
★ Assessment of lower legs				
★ Providing breast care				
★ Educating mothers on breast care				
4- Documentation nursing note				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Labour & delivery Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Admission of patient in labour:				
★ Measuring and recording of vital signs				
★ Palpate the abdomen				
★ Assessing contractions				
★ Test urine				
★ Administering Fleet enema as indicated				
★ Establishing an IV/ collection of blood works				
3- Management of patient in labour:				
★ Applying CTG machine				
★ Monitoring contraction and fetal heart rate				
★ Interpreting CTG reading & reporting abnormalities & providing care as indicated				
★ Fill in Partogram				
★ Administering Analgesia:				
▪ Inhalation analgesia (Entenox)				
▪ Narcotics				
★ Preparing trolley for:				
▪ Delivery				
▪ Suturing				
★ Perform vaginal examination (under supervision)				
★ Inserting urinary catheter				
★ Assist with normal vaginal delivery				
★ Inspection of placenta & collection of cord blood				
★ Prepare patient for emergency Caesarian Section				
4- Performance of physical health assessment and nursing management				
★ Pre-eclampsia				
★ Hemorrhage (ante/post partum)				
★ Fetal distress				


Clinical Skills Checklist Labour & delivery Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
5- Providing immediate newborn care:				
★ Checking & preparing newborn resuscitation				
★ Suction the baby				
★ Providing eye care				
★ Administering of oxygen as indicated				
★ Participate in advanced resuscitation				
★ Assessing Apgar score				
★ Examining the new born				
★ Measuring the baby for following:				
▪ Head circumference				
▪ Weight				
▪ Height				
★ Inspecting umbilical cord				
★ Applying identification of newborn				
★ Filling in the proper documentation				
6- Caring of Mother for:				
★ Providing perineal – Episiotomy care				
★ Checking uterus & lochia				
7- Documentation				
★ Filling in the birth register				
★ Filling in the obstetrical booklet				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Gynecology Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Admission procedure				
* Measuring & recording fetal heart rate				
3- Care of patients with hyperemesis Gravidarum				
* Urine dipstick for ketones & proteins				
4- Care of patients with diabetes in pregnancy				
5- Care of gynecology oncology patient				
* Care of patient undergoing radiation				
* Care of patient undergoing chemotherapy				
6- Pre – operative care				
* Pre-operative shaving				
* Insert catheterization				
7- Post-operative OB/Gyne care				
* Changing dressing				
* Removal of vaginal pack				
* Assist in removal of urinary catheter				
* Dilatation & Curettage				
* Vaginal/ Abdominal Hysterectomy				
* Anterior / posterior repair				
* Tubal ligation (abdominal & Laparoscopic)				
* Fistula repair				
* Bartholin's cyst				
* Ovarian cyst				
* Cervical Cerclage				
* Ectopic pregnancy				
* Pelvic inflammatory disease				
* Hydatidiform Mole				
* Abortions (threatened, inevitable, complete, incomplete, missed)				
* Salpingectomy / Oophorectomy				
* IUFD (intrauterine fetal death)				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Pediatric Surgical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Admissions procedure				
3- Surgical nursing care				
★ Pre-operative care				
★ Post-operative care				
★ Positioning				
★ Transporting of child				
★ Care of wound:				
▪ Caring of drains				
▪ Removal of sutures, staples				
▪ Care of Ostomies				
4- Performance of physical health assessment and nursing management				
★ General surgery				
★ Plastic surgery				
★ Orthopedic				
★ Renal				
★ Neurological				
★ Urinary surgery				
5- Discharge procedure				
6- Documentation and nurse note				
7- Patient safety				
★ Using bedrails appropriately				
★ Using restraints when required				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Pediatric Medical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Admission procedures				
3- Pediatric vital signs				
4- Taking and recording patient				
▪ Abdominal Girth				
▪ Weight				
▪ Length				
▪ Head circumference				
▪ Pediatric laboratory result				
5- Performance of physical health assessment and nursing management				
6- Cardiovascular				
7- Respiratory				
8- Gastro-intestinal				
9- Musculo-skeletal				
10- Integumentary				
11- Neurological				
12- Metabolic				
13- Hematology & Oncology				
14- Endocrine				
15- Genitor –urinary				
16- Discharge procedures				
17- Documentation and nurse note				
18- Patient safety				
★ Using bedrails appropriately				
★ Using restraints when required				
★ Education of mother				
19- IV therapy				
★ Care of IV Heplock/ cannula and cannula flashing				
★ Administering TPN/PPN				
20- Oxygen administration/respiratory therapy				
★ Simple face mask				
★ Nasal cannula				
★ Tracheostomy mask				
★ Incentive spirometry				
★ Using Ambu - bagging (pediatric & neonate)				
★ Insertion of oral airway				


Clinical Skills Checklist Pediatric Medical Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
* Performing chest exercise				
* Nebulizer				
Diagnostic preparation- follow protocol for various diagnostic procedure				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Emergency Room Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Airway management				
3- Defibrillation / Cardioversion				
5- Administration of thrombolytic therapy, vasopressin				
6- Performance of physical health assessment – adult/pediatric/ neonate				
* A,B,C,D,E for trauma patient				
7- Triage system				
* Demonstrates understanding re criteria for prioritizing patient management				
* Aware of hospital fire & disaster protocol				
8- Admissions procedure				
* ICU				
* In - patient				
* Direct to OR				
* Labor & delivery				
Police case:				
* Aware of clinical situations which should be reported to the police				
10- Respiratory /oxygen therapy				
* Ambu - bagging				
* Insertion of oral airway				
11- Mother in labor				
* Assessment of contraction				
* F.H.R				
* Obstetric examination				
12- Multi-Trauma patient				
* Care of patient with suspected cervical fracture				
* Stabilization of fractures with splints				
* Care of head injury patient				
13- Burn patient				
* Fluid resuscitation				
* dressings				
14- Documentation/verbal reporting				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____

3
2


Clinical Skills Checklist Intensive Care Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Basic unit skill:				
★ Defibrillation /cardioversion				
★ Administration of thrombolytic therapy				
★ Temporary pacemaker transcutaneous /transvenous				
3- Air way management:				
▪ <u>Mechanical ventilator</u>				
★ Assist in initiating invasive & noninvasive mechanical ventilator				
★ Providing care for patient with mechanical ventilator				
★ Assist in weaning from MV				
▪ <u>Air way tube</u>				
★ Assist in insertion of airway tube (endotracheal , tracheostomy, nasopharyngeal)				
★ Providing care of air way tube				
★ Suctioning of air way passage				
4- Central lines:				
★ Collection of equipment for insertion of central line				
★ Discuss the normal parameters for CVP measurement				
★ Determines and records CVP using a water manometer and pressure monitor				
★ Identifies chest landmarks for CVP measurement				
★ The flushing of a central line				
★ The administration of drugs and fluids				
★ Aseptically change central IV lines				
★ Aseptically change central IV lines dressing				
★ Setting up a transducer systems				
★ The safe removal of central lines				
★ Use of Porta-caths & Hichman catheter				
★ Risks & complications of central lines				
★ Intervention/troubleshoot complication of central lines				

31


Clinical Skills Checklist Intensive Care Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
5- Pulmonary artery catheters & arterial:				
★ Take appropriate action to prevent or resolve complications of PA catheters & arterial lines				
★ Sitting up a single and multiple transducer system				
★ Identify a PA and arterial trace on the cardiac monitor				
★ Zeroing of PA & arterial lines				
★ The purpose for performance of an Allen's test				
★ Correct technique for drawing blood from PA catheter & arterial lines				
★ Supervised performance of a PAWP				
★ Identify normal reading and waveform				
★ Care of wound drains/graft area				
6- Chest physiotherapy/spirometry				
7- Feeding management:				
★ Administration TPN				
★ Administer tube feeding through tummy syringe				
★ Feeding pump				
8- Under water seal				
★ Assisting in insertion/removal of underwater seal drainage				
★ Care of underwater seal drainage				
9- Nursing care of patient:				
★ Post CABG				
★ Post valve reconstruction/replacement				
★ Post operative bleeding				
★ Unconscious (general care to prevent of foot drop and contractures)				
★ Post PTCA				
★ Post cardiac catheterization				
10- Nursing care and Management of:				
★ Intracranial surgeries				
★ Fractures and osteoarthritis				
★ Biliary and pancreatic disorder				
★ MI/unstable angina				
★ Intestinal obstruction , colonic surgery and ostomies				


Clinical Skills Checklist Intensive Care Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
11- Room/bed preparation pre/post-cardiac surgery				
12- Administration of medications (vasopressors, antiarrhythmic, inotrops, anticoagulation)				
13- Use of electronic life support equipment				
* Respiratory support				
* Renal support				
* Intravenous/ syringe pump				
* Cardiac monitoring				
* Non invasive continuous cardiac output monitor				
14- Recognition and interpretation of:				
* dysrhythmias				
* Critical patient signs and symptoms				
* Laboratory findings				
15- Psychosocial support of patient and family (specific to critical care situation)				
16- Post mortem care				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____


Clinical Skills Checklist Neonatal/Pediatric Intensive Care Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column.
 The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
1- Basic nursing care				
2- Daily nursing care:				
▪ Pediatric vital signs				
▪ Umbilical cord care				
▪ Taking and recording patient:				
* Abdominal girth				
* Chest circumference				
* Length and weight				
* Head circumference				
* Pediatric laboratory result				
* Assess of newborn reflexes				
3- Performance of physical health assessment and nursing management				
* Premature neonate and Low birth infant				
* Term neonate				
* Congenital anomalies (cardiac, respirator, gastric, neurological, urinary tract and Hydrocephalus)				
* Dawn syndrome				
* Communicable disease				
* Respiratory disease and nephritic syndrome				
* Seizures, unconscious, comatose				
* Diabetic				
* Post natal disorder				
▪ Jaundice				
▪ Infant of diabetic mother				
▪ Respiratory surfactant disorder				
* Care with sepsis				
4- Admission procedures				
5- Discharge procedures				
6- Patient safety:				
* Using incubator & phototheraph				
* Using restraints – when required				
* Radiant warmer				
7- IV therapy				
* Care of IV (Heplock/cannula , cannula flashing and blood exchange)				
* Administering TPN/PPN				


Clinical Skills Checklist Neonatal/Pediatric Intensive Care Unit Rotation

Nursing intern Name: _____

Started from: ____/____/____ To ____/____/____

For each skill/task demonstrated by intern, the preceptor/staff nurse trainer will sign in the appropriate column. The nurse intern is able to discuss the policy and demonstrate the following skill task:

Clinical skill task	Observed by nurse intern	Demonstrate by nurse intern		Not applicable
		Satisfactory	Unsatisfactory	
8- Oxygen administration/ Respiratory therapy				
★				
★ Simple face mask				
★ Nasal cannula				
★ Tracheostomy mask				
★ Incentive spirometry				
★ Using Ambu - bagging (pediatric & neonate)				
★ Insertion of oral airway				
★ Venture mask				
★ Head box				
★ Performing chest physiotherapy				
9- Diagnostic preparation- follow protocol for various diagnostic procedure				
10- Caring of patient in NICU				
▪ Feeding				
★ Infant formula				
★ TPN / PPN				
★ Fluid requirement				
★ Gavage feeding				
▪ Medication				
★ Vasopressor				
★ Prostaglandin				
★ Radiant warmer				
★ Cardiac monitor /ventilator				
▪ Care of newborn in incubator				
11- Collection of specimen (urine, blood, wound, CSF)				
12- Documentation				

Nurse intern signature: _____

Date: _____

Head nurse signature: _____

Date: _____

Nursing education coordinator: _____

Date: _____

27


Education process


1- Presentation given by the intern (scientific meeting)

Topic name	Date
1-	

2- Seminars, presentation or lectures attended by the intern

Topic name	Date
1-	
2-	
3-	

Internship preceptor/Director Signature: _____ Date: _____

hospital stamp


Student intern feedback:

Please answer the following questions:

- ❖ Which experience in this rotation was most valuable? Why?

- ❖ Which experience in this rotation was the least valuable? Why?

- ❖ How many patient you are assigned independently (patient load/shift) in the rotation?
 1-2 3-4 5 or more

- ❖ Are you satisfied with this number? Explain.

- ❖ What suggestions would you make to improve the experience?

- ❖ Additional Comments:

