

The University of South Florida
College of Nursing
NUR4948L Preceptorship Evaluation

As the semester comes to an end we value your input as the clinical preceptor and will use your comments in the student's final semester evaluation. If you can take a minute to write a brief narrative addressing these headings we will incorporate into the final evaluation.

CLINICAL PRECEPTOR EVALUATION OF STUDENT:

Student Name RACHEL BARKWELL Clinical Preceptor Name Teo Jaimez Date 4/1/16

Motivation to Learn

She always came to clinicals with every intention to learn. Asked appropriate questions with every patient thing presented. Excellent

Patient Assessment

Overall speed and accuracy of assessment improved. From taking simple acuity patients to performing comprehensive assessments on critical patients. At

Communication

Bedside communication with patients was excellent. Communicated well with team. Appropriate delegation of tasks.

Skills

During her time in the Emergency Department her skills drastically improved

Safety

Clinical/Patient safety was among her top priorities

Documentation

Appropriate documentation based on clinical presentation of patients.

Professionalism

Her professionalism was second to none. Very pleasant and courteous to both staff and patients. A pleasure to work with and teach.