Baylor University Louise Herrington School of Nursing

Preclinical Preparation Learning Contract

Student: XXXXXXX

Instructor: XXXXXXXXXXX
Date: XXXXXXX

Course: NXXXX
Data Record & Statement of the Problem:

1. Non-compliance with course expectations & performance standards for NXXXX, level XX.

2. Unsafe pre-clinical assessment and preparation.

Date and time of occurrence: (Faculty Comments added here)
Description of occurrence: (Faculty Comments added here)
Assessment: 2. Collects data (subjective and objective)

XXXXXXX XXXXXXXXXX did not do the following actions to ensure safe preclinical assessment and preparation:
1. Utilize medical records, including diagnostic findings and history, to obtain client/patient data.

2. Collect relevant subjective data from client, family, and others.

Assessment: * 4. Shows evidence of preclinical preparation
XXXXXXX XXXXXXXXXX did not do the following actions to ensure safe preclinical assessment and preparation:
1. Complete all assigned work prior to arrival for the clinical experience.
2. Relate clinical findings to the “textbook picture”.
3. Include physical, cultural, psychosocial, spiritual, and developmental data/concerns.
Course Expectations and Performance Standards
According to the Professional Practice XXX Syllabus, professional students are expected to demonstrate professional and ethical behavior at all times, including but not limited to adherence to the behaviors outlined in the course syllabus, LHSON Clinical Evaluation Tool, NPA Texas Administrative Code, ANA Code of Ethics, and HIPAA. Failure to demonstrate any of these behaviors will result in the lowering of the numerical grade for the course or a failure in the course.
According to the NPA Texas Administrative Code, Title 22, Part 11, Chapter 217, Rule 217.11 standards of nursing practice include but are not limited to the following behaviors.

 The student will:
(1) know and conform to the Texas Nursing Practice Act and the board’s rules and regulations as well
as all federal, state, or local laws, rules or regulations affecting the RN’s current area of nursing practice;

(2) use a systematic approach to provide individualized, goal-directed nursing care by:

(A) performing nursing assessments regarding the health status of the client;

(B) making nursing diagnoses which serve as the basis for the strategy of care;

(C) developing a plan of care based on the assessment and nursing diagnosis;

(D) implementing nursing care; and

(E) evaluating the client’s responses to nursing interventions;
(12) accept only those nursing assignments that take into consideration patient safety and that are

commensurate with one’s own educational preparation, experience, knowledge and physical and

emotional ability;

(13) obtain instruction and supervision as necessary when implementing nursing procedures or practices;
(21) collaborate with the client, members of the health care team and, when appropriate, the client’s
significant other(s) in the interest of the client’s health care; http://www.bon.state.tx.us/nursinglaw/pdfs/217-11-12-old.pdf

Student Goals:
1. Shows evidence of safe preclinical assessment and preparation.

a. Complete assigned preclinical work prior to arrival for the clinical experience

b. Relate client findings to “textbook” picture
2. Consults clinical instructor as necessary to obtain supervision when implementing nursing procedures or practices.
Student Responsibilities:
1. The student will complete and turn into clinical instructor preclinical work prior to beginning the clinical experience.

2. The student will write a pathology statement/paper to the cellular level related to your patient’s primary (admitting) disease (diagnosis) as instructed by faculty.

3. The student will demonstrate in written or oral format an understanding of the etiology of the patient’s problem.

4. The student will implement chain of command as necessary.
Faculty/Instructor Responsibilities:
1. The instructor will continue to be available during clinical and during business hours to answer any questions concerning the clinical experience which includes but is not limited to: preclinical assessment and preparation.
Evaluation: If at any time during this clinical experience the student does not meet the terms of this Learning Contract failure of NURXXXX will occur.
As professionals, students are expected to demonstrate professional behaviors. Failure to demonstrate any of the clinical professional behaviors outlined in the NUR XXXX syllabus, Level XXX Clinical Evaluation Tool, Student Information Guide, and/or this Learning Contract may result in the lowering of the numerical grade and/or a failure of the course. Absences and tardiness will be considered in the final grade and may result in the decrease of the final grade or a failure of the course. If the student’s clinical attendance is less than 90% at any time during the NUR XXXX clinical, the student will automatically receive a grade of “F” in the course.
You are being issued this Learning Contract because you are FAILING YOUR CLINCAL PRACTICUM at this point in the semester. This Learning Contract addresses the area(s) in which you must improve in order to meet the minimum standards of nursing practice and demonstrate safe practice as expected of a student at this level in the BSN program.

Your instructor will work closely with you to identify areas in which you are deficient and strategies for improvement. You are expected to take responsibilities for improvement and will receive weekly feedback on your progress. You must meet the terms of this Learning Contract on a weekly basis plus continue to meet all the clinical objectives, achieving a score of at least a “3” for all of the critical elements in order to pass the course.

If you do not make progress and/or do not fulfill the Learning Contract, you will fail the clinical course.

Instructor Comments:

Student Signature:__Date:____________

Instructor Signature: __Date:____________
THE ORIGINAL COPY OF THIS FORM MUST BE GIVEN TO THE UNDERGRADUATE PROGRAM DIRECTOR WITHIN 24 HOURS OF COMPLETION.

