

Student Handbook 2019-2020

Picture yourself as a Berea College BSN Graduate!

Policies were reviewed, revised and approved on: 08/19/19; updated 10/28/19, 11/19/19; 2/07/20

The Department of Nursing Student Handbook describes department specific policies that Nursing Students are responsible for reviewing, reading and following these policies in addition to the Berea College student policies

TABLE OF CONTENTS

WELC	
	Handbook Purpose 4
	Mission4
	Philosophy4
	Goals4
ADMIS	SSION
	Admission Requirements5
	Extension of Terms
	Progression Through the Nursing Major5
	Grading Scale
ALUM	NI-STUDENT MENTORING PROGRAM
	Goals of the Program 6-7
CARIN	NG CONNECTIONS
	Senior Spring Semester
CLASS	SROOM POLICIES
021201	Attendance
	Academic Honesty
	Expected Professional Behaviors
	Technology Use in Classroom
	reclinology ose in Classiconi
CLINI	CAI
CLIM	Biomedical Safety8
	Clinical Evaluation Policy 8
	Clinical Skills Competency 9-10
	<u>.</u> •
	CPR
	Criminal Background Check
	Dress Code
	Drug Testing Requirements
	Health Insurance Verification
	Immunizations
	Infection Control Policy
	Medication Calculation Clinical Competency
	Required Documentation for Clinical Agency Placement
	Sharps and Bio-waste Policy
	Student Health Standards
COMN	MITTEES
	Berea College Association of Student Nurses (BCASN)
	Nurses Christian Fellowship
	Student Representation in Nursing Faculty Meetings
CONF	LICT RESOLUATION
	Chain of Command
	Professional Nursing Comportment
COUR	SE CHARGES & FEES
DEFE	NSIVE DRIVING17-18
EMER	GENCY & SAFETY PROCEDURES
	MAC Building Evacuation
	Public Safety Notification

EXTR	A-CURRICULAR ACTIVITIES/SPORTS	18
GRAD	ING SCALE	6
GRIEV	ANCE PROCEDURES	
	Appeals	18
	Chain of Command	17
	Conflict Resolution	17
	Dismissal from Nursing Major	17
	Labor Grievance	18
HONO	R SOCIETY OF NURSING	19
IMMU	NIZATIONS	
	Immunization Requirements	12-13
	Insurance Documentation	11
	TB Testing Policy	12-13
KENT	UCKY BOARD OF NURSING (KBN)	19
MAGA	ZINE	19
RESOU	URCES	
	Hutchins Library	19
	Nursing Website	
	Disability and Accessibility Services (DAS)	19
SIMUI	LATION POLICIES	
2211202	Clinical Laboratory & Simulation Manager of Teaching Assistants	20
	Code of Conduct.	
	Simulation Lab Rules	
	Simulation Policies	
SOCIA	L MEDIA POLICY	21
ТЕСТІ	NG & GRADING POLICIES	
112511	Classroom Testing Environment Policy	21-22
	Remediation Policy.	
	Eligibility for Licensure	
APPEN		22
A.	CONSENT TO RELEASE STUDENT INFORMATION DRIVER AUTHORIZATION FORM	
В. С.	FAILURE TO REMEDIATE TESTS	
D.	FAILURE TO COMPLY WITH CLINICAL REQUIREMENTS IN CASTLEBRANCH	
Б. Е.	FOUR-YEAR CURRICULUM PLAN (CURRENT)	
F.	FOUR-YEAR CURRICULUM PLAN (OLD)	
G.	FIVE-YEAR CURRICULUM PLAN	
H.	NURSING STUDENT HANDBOOK AGREEMENT/PHOTOGRAPHIC CONSENT	30
I.	REMEDIATION INSTRUCTIONS	31-34
J.	HESI REMEDIATION FORM	
K.	TB SCREENING QUESTIONNAIRE (INITIAL)	36
L.	TB GROUP-A ANNUAL ONE-STEP	
M.	TB GROUP-A, TWO STEP	
N.	TB GROUP B CHEST X-RAY	
O.	TB GROUP-B, SURVEILLANCE FORM	
P. Q.	TB GROUP-C, CHEST X-RAY TB GROUP-C, QUANTIFERON BLOOD TEST	
Q. R.	TB GROUP-C, QUANTIFERON BLOOD TEST TB GROUP-C ANNUAL SURVEILLANCE FORM	
14.		тЭ

PURPOSE OF THE HANDBOOK

The Department of Nursing Student Handbook is a supplement to the Berea College Catalog and Student Handbook; it is not a replacement of College policies. These policies are subject to change. Nursing students will be notified of changes. The most current edition is posted online at https://www.berea.edu/nur/resources/

The Common Learning Goals and Eight Great Commitments of Berea College are reflected in the mission, goals, and expected student learning outcomes of the Nursing Department.

THE NURSING DEPARTMENT MISSION

In keeping with the learning goals articulated in *Being and Becoming: Berea College in the 21st Century* and the Great Commitments of Berea College, the mission of the Department of Nursing is to prepare students with great promise and limited economic resources from Appalachia and beyond for professional nursing in a changing practice environment. The Department prepares students as leaders, lifelong learners and advocates for health, providing a strong foundation for graduate study in nursing (Nursing Faculty Organization Curriculum Minutes, September 17, 2014).

THE PHILOSOPHY OF THE DEPARTMENT OF NURSING

The philosophy of the Department of Nursing about key constructs and concepts provide the foundation of the program. Caring is viewed as the paradigm of the Department. The key concepts existing within that paradigm are critical thinking/teaching-learning, person, nursing, environment, and health.

NURSING DEPARTMENT GOALS

- 1. Prepare graduates for professional nursing practice in a changing healthcare environment.
 - 1a. Ninety-percent (90%) of students will deliver compassionate patient-centered, evidenced-based nursing care that respects patient and family-care practices.
 - 1b. Ninety-percent (90%) of students will successfully manage care for a group of patients that approximates a Graduate Nurse generalist's workload.
 - 1c. Eighty-five percent (85%) of nursing students will achieve HESI RN-Exit score > 900.
 - 1d. Graduating senior respondents will rate "Acquiring knowledge and skills needed for a career" at a mean of > 4.0 on 5 scale on COSGS.
- 2. Prepare graduates for community engagement and health advocacy for Appalachia & beyond. Ninety-percent (90%) of students engage in community projects & health advocacy, focused on health promotion & disease prevention across the lifespan.
- 3. Prepare graduates for lifelong learning, graduate study &/or leadership positions in nursing.
 - 3a. Graduating senior respondents will rate "Build a framework to organize my learning..." at a mean of > 4.0 on 5 scale on COSGS.
 - 3b. Graduating senior respondents will rate "Become more independent self-directed learner" at mean of > 4.0 on 5 scale on COSGS.
 - 3c. Graduating senior respondents will rate "Develop leadership skills" at mean of \geq 4.0 on 5 scale on COSGS.
 - 3d. Employer respondents will rate new graduates at a mean of \geq 4.0 on 5 scale on the Employer Evaluation of Graduates Survey.

ADMISSION TO THE NURSING MAJOR

All students must make a formal application to the nursing major according to the Berea College declaration of *primary* major process. The Declaration of Major process is initiated by the Department of Academic Services and completed according to the guidelines http://catalog.berea.edu/2019-2020/Catalog/Departments-of-Study/Nursing/Nursing-B-S

The following criteria for declaration of nursing as a major will be used for **all** students:

- 1. Minimum cumulative GPA 3.0
- 2. Minimum pre-nursing collaterals* GPA 3.0 (based on BIO 101 Human Anatomy and Physiology I, BIO 102 Human Anatomy and Physiology II, PSY 100 General Psychology, CHM 113 Allied Health Chemistry, BIO 207 Pathophysiology, BIO 222 Microbiology, and CFS 221 Fundamentals of Nutrition)
- 3. (For International Students and those with English as a second language) TOEFL (Test of English as a Foreign Language) Internet-based test (Ibt) minimum score of 83, with minimum score of 26 on the spoken portion before the first day of the third term of enrollment at Berea College.

*For transfer students, the pre-nursing collateral GPA will be calculated based on students' grades earned (BIO 101, BIO 102, PSY 100, CHM 113, BIO 207, BIO 222, and CFS 221) as they are evidenced on their official transcripts from the grade-granting institution.

Note: Nursing courses from other institutions may not be transferred to meet Berea College Nursing course requirements.

Students must be officially admitted to Nursing as a Major prior to beginning junior (300 level) nursing courses. After a student's Declaration of Major form has been received in the Department of Nursing, the following actions will take place:

The faculty of the Department of Nursing meets to review the applicant's academic record.

- A. If the student is <u>accepted</u>, he/she will be permitted to declare a major in Nursing.
- B. If the student **is not accepted,** the student will receive notification from Academic Services indicating the reason for this decision.

Appeals to admission and progression decisions must follow Chain of Command for Grievances.

PROGRESSION THROUGH THE NURSING MAJOR

I. Requirements

- A. Once admitted to the Nursing major, all students must maintain the following standards to progress from one semester to the next:
 - 1. Maintain a minimum GPA of 2.5
 - 2. **May repeat only one NUR designated course.** If not successful on the second attempt, the student will not be allowed to progress in the Nursing major and encouraged to seek another major.
 - 3. May repeat only one of the following courses: BIO 101, BIO 102, BIO 207, BIO 222, PSY 100, CFS 221 and CHM 113. If not successful on the second attempt, the student will not be allowed to progress in the Nursing major and encouraged to seek another major.
 - 4. No grade lower than a "C" in each nursing course and in all required collateral courses. In Nursing, a "C-"is considered a failing grade.
- B. A nursing student will demonstrate appropriate professional qualities of judgment, disposition, and respect in the classroom and clinical setting at all times.
- C. Following withdrawal from the College, the student must apply to be readmitted into the Nursing Major.
- D. Students in the Nursing Department must obtain 15.5 Nursing Credits and 20.5 outside credits totaling 36 for graduation.
- E. Student may be withdrawn from the Program for a pattern of disruptive behavior in class and/or clinical experiences.
- F. Student may be withdrawn from the Program for endangering client safety per the Clinical Evaluation Policy.

EXTENSION OF TERMS BEYOND FOUR (4) YEARS

All Berea College students are expected to graduate within 8 terms of attendance. Nursing students who want to extend their education at Berea College to nine (9) or ten (10) terms including transfer terms must seek approval from the Associate Vice President and Dean of Curriculum and Student Success. See appendices E, F, G for the Four- and Five-year Nursing Curricula Plans.

GRADING SCALES

Grading Scale for Berea College

Coursework achievement is recorded by a grade of A, B, C, D, or F. The grade point average (GPA) is determined on a four point scale, A = 4.0, B = 3.0, C = 2.0, D = 1.0, and F = 0.

Grading Scale for Nursing Department

The grading scale adopted by the Nursing Department is as follows: (effective Fall Term 2009)

92 - 100	Α
83 - 91	В
77 - 82	C
70 - 76	D
< 70	F

The test grade average and the final course grade will be rounded to the closest whole number at 0.5 (Example: 72.4 = 72; 72.5 = 73) "C minus" is not acceptable for nursing and any required collateral course.

ALUMNI-STUDENT MENTORING: ACHIEVING EXCELLENCE IN NURSING FOR APPALACHIA AND BEYOND

Alumni-Student Mentoring: Achieving Excellence in Nursing for Appalachia and Beyond

Berea College Nursing Alumni-Student Mentoring Program matches currently enrolled junior and senior nursing students with volunteer alumni mentors. This alumni-student relationship is for the purpose of career advising, networking, enhancing communication skills and developing the professional nurse role.

The goals of the Alumni-Student Mentoring Program are as follows:

- 1. Explore career choices in nursing.
- 2. Practice professional communication skills with nursing alumni.
- 3. Discuss the networking and how it may enhance collegial relationships.
- 4. Explain role expectations of the professional registered nurse.
- 5. Discuss practice issues relevant to the professional registered nurse.

The Alumni-Student Mentoring Committee matches each interested student with an alumnus. This program typically involves a one- to two-year commitment, from the time of the initial contact between a nursing student and alumni mentor to three months after graduation depending on whether the student is enrolled in junior or senior courses. Student and Alumni mentor are expected to have monthly communication via a method mutually agreed upon between the student and mentor.

CLASSROOM POLICIES

Attendance

Faculty will communicate their class attendance policy in their course/clinical syllabus. Please refer to the Berea College student handbook for details on college attendance requirements.

 $\underline{http://catalog.berea.edu/en/Current/Student-Handbook/Student-Rights-and-Responsibilities/Attendance-Policy-for-Students}$

CLASSROOM RULES FOR USE OF TECHNOLOGY

- 1 If the student needs to respond to an emergency text or phone call during class, the student is asked to leave the classroom and respond as deemed necessary.
- 2 Use of technology during class shall be restricted to note taking and classroom activities. Use otherwise is prohibited and the faculty member reserves the right to request the device until class concludes.
- 3 No student shall videotape or record professors or fellow students for personal or social media use without the permission of the faculty or fellow student. If allowed to record or videotape, students will not share information in any way with anyone.

ACADEMIC HONESTY

The consequences of academic dishonesty are identified in the Berea College Catalog and Student Handbook. http://catalog.berea.edu/en/Current/Student-Handbook/Student-Rights-and-Responsibilities

EXPECTED PROFESSIONAL BEHAVIORS OF STUDENTS IN NURSING COURSES

Students who share confidential information or engage in unprofessional behavior will be subject to disciplinary action, which may include failure in a course and/or dismissal from the department. Expected behaviors for success in nursing courses include but are not limited to the following:

- Is prepared for the start of clinical each semester. He/she has vaccinations up-to-date, checks his/her CPR certification dates and updates recertification, if needed, prior to the beginning of the semester.
- Reviews and is prepared to pass the math and skills competency that occurs before clinical each semester.
- Accepts that classrooms and clinical experiences are cell phone free zones.
- Promptly notifies the clinical faculty and facility as directed in the course syllabus, by-phone or in-person, if too ill to attend clinical or become ill during clinical. He/she gladly welcomes the opportunity for an alternate clinical learning assignment.
- Seeks out the clinical faculty/preceptor upon arrival to clinical and wears the required uniform properly as a representative of Berea College Department of Nursing.
- Is prepared to provide clinical care to assigned clients, that includes but is not limited to: obtaining the assignment, getting the client's history, reviewing medical orders, reviewing medication and laboratory values as well as identifying the significance of abnormal values and/or physical assessment deviations.
- Never refuses an assignment without a valid reason that is communicated privately to the clinical faculty/preceptor.
- Remains on the patient care unit until he/she has informed and obtained permission from the clinical instructor/preceptor to leave the unit for meals and/or break.
- Attends clinical free from the effects of influence or drugs and comes to the experience well-rested, prepared for the

day having eaten prior to clinical.

- Asks for assistance when unsure about a nursing action.
- Administers safe nursing care under the guidance and direction of the faculty or preceptor.
- Recognizes the influence of his/her attitudes and behaviors on the care of clients.
- Reports accurate information regarding nursing care provided during verbal report and in documentation and assumes responsibility for completing all delegated nursing activities.
- In the event you have a major illness or injury (i.e., surgery, hospitalization, mental health issue, infectious disease, mobility limitation), you will be asked to provide clearance from your current healthcare provider to attend nursing clinical experiences. The purpose of the clearance is to ensure your ability to effectively participate in clinical experiences and protect the safety of patients you would be serving." (revised 2 07 20)

CLINICAL

CLINICAL EVALUATION POLICY

Student clinical performance will be evaluated using a course specific clinical evaluation tool.

<u>Guidelines for Clinical Grading</u>: All clinical performance criteria must be satisfactorily met in order to receive a satisfactory grade at mid-term and at the end of the clinical experience.

Satisfactory (S) - Demonstrates all of the following behaviors:

Competent in performance at the level of a [semester and level] nursing student. Shows appropriate level of independence while providing client care. Demonstrates satisfactory progress in meeting Clinical Performance Criteria as evidenced by performance and written work. By the end of the course the student satisfactorily meets all Clinical Performance Criteria and Student Learning Outcomes. Is prepared for clinical experiences, follows instructions, and performs safely at all times.

<u>Unsatisfactory</u> (U) - Demonstrates one or more of the following behaviors:

Unable to show competence at the level of a [semester and level] nursing student. Fails to demonstrate satisfactory performance meeting one or more Clinical Performance Criteria as evidenced by performance and/or written work. Lacks appropriate level of independence while providing client care. Is ill-prepared, fails to follow instructions and/or perform safely.

Note: Endangering client safety (physical or psychological) by not performing at the level of a reasonably prudent student may constitute grounds for dismissal from the Nursing Department at any point in the semester. Faculty members have the responsibility to evaluate student practice. A faculty member may remove a student from the clinical setting at any time during the course as deemed necessary.

In the event of clinical errors or near misses, the student will immediately notify the Preceptor and Faculty member and will follow all policies and procedures of the clinical agency. It is the student's responsibility to schedule an appointment with course and clinical faculty member(s) as soon as possible following the clinical experience in which the error or near miss occurred.

ESSENTIAL CLINICAL NURSING SKILLS

All students in the Department of Nursing are required to demonstrate a defined minimum level of proficiency in psychomotor skills used by the professional nurse.

Procedure: Students are required to demonstrate and maintain clinical skills proficiency. Students may not perform clinical skills in the off-campus clinical setting until proficiency is demonstrated. After an unsuccessful attempt to demonstrate competency in any clinical nursing skill, the student will be required to complete remediation activities as assigned by the faculty member. The student should refer to each clinical course syllabus for an identification of clinical skills competencies required for that course and criteria for demonstration of proficiency. Steps to follow for Remediation are found on pages 33-37.

Expected Clinical Nursing Skills include, but are not limited to:

Infection Control
Handwashing
Use of Personal Protective Equipment
Standard Precautions
Medical Asepsis
Sterile Technique
Documentation

Physical Assessment

Inspection, auscultation, palpation, and percussion Recognition of normal and abnormal findings

Health History and Interview

Interpersonal communication skills

Vital Signs

Height and weight

Temperature: oral, rectal, axillary, tympanic, temporal artery

Pulses

Respiratory rate Blood pressure Pain assessment

Capillary (finger stick) blood glucose measurement

Oxygen saturation by pulse oximeter

Oxygenation

Application, monitoring, and discontinuation of supplemental oxygen by nasal cannula, non-rebreather mask, and face mask

Tracheostomy care and suction

Oropharyngeal and nasopharyngeal suction

Personal Hygiene

Bathing a client in multiple settings

Perineal care

Oral care, dental care, hair care, shaving

Dressing/undressing

Bed making, occupied and unoccupied

Nutrition

Monitor and record nutritional intake and output

Feed a dependent client Place, monitor, maintain, and discontinue nasogastric tube, nasogastric suction Monitor, maintain, and provide nutrition via gastrostomy or nasogastric tube

Elimination

Place and remove bedpan and urinal Change incontinence briefs Administer enema Record intake and output Insert, monitor, maintain, and remove indwelling urinary (Foley) catheter

Mobility

Principles of body mechanics, safety, and transfer
Transfers
Lifting, turning, and positioning
Ambulation using gait belt, walker, crutches, and other mobility aids
Application and monitoring of restraints

Skin and Wound Care

Assessment for risk of skin breakdown
Application and removal of dressings using clean and sterile techniques
Application of elastic/compression wrap /stocking
Sterile wound irrigation
Assessment and removal of sutures, staples, and drains

Medication Administration

Administration of medication Calculation and preparation of medication dosages Interpret and document using medication administration record

Intravenous Therapy

Insert, monitor, maintain, and discontinue peripheral IV and saline lock
Administer and discontinue continuous and intermittent IV fluids and medications
Calculate and regulate IV flow rate
Use of intravenous infusion pump
Central line assessment and dressing change

REQUIRED DOCUMENTATION FOR CLINICAL-AGENCY PLACEMENT

Students are responsible for all costs associated with clinical agency requirements. All students must submit to mycb.castlebranch.com evidence of compliance with immunization requirements, drugs and other screenings, cardiopulmonary resuscitation (CPR) training, and background checks. All records must be current and cannot expire anytime during the semester in which the student is enrolled in a clinical nursing course. It is the student's responsibility to provide updates to MyCastleBranch. If required documentation has not been submitted, the student will not be permitted to participate in clinical experiences. Any student entering an off-campus clinical setting must comply with the requirements of the facility.

NUR 110 (SRNA):

Course requirements for the clinical portion of the SRNA course include: Background check, Kentucky Board of Nursing Abuse Registry Check and Kentucky Adult Caregiver Misconduct Registry, current CPR, current TB testing, influenza immunization, Hepatitis B series (in progress) and titer. Students enrolled in NUR 110 during the *summer*

are exempt from the influenza requirement for the summer term only.

NUR 225

Students are to complete all requirements as outlined below. All of the following requirements must be uploaded to mycb.castlebranch.com by December 1 for spring semester. A new pin will be assigned if student did not take NUR 110 and orientation will be given on how to navigate in MyCastleBranch.

NUR 226 through NUR 450

The due dates/updates for clinical requirements are August 1 for fall semester, December 1 for spring semester, and May 1 for summer semester. The annual due date for the influenza vaccine is October 31st. All required documentation must be current prior to beginning clinical experiences and must not expire at any time during the semester. No student may attend clinical without these requirements uploaded to mycb.castlebranch.com and evaluated by CastleBranch and faculty.

Clinical requirements:

I. Cardio-Pulmonary Resuscitation (CPR) and Automatic External Defibrillator (AED)

During NUR 110 or, if the student is exempt from NUR 110, during NUR 225 and throughout enrollment in the nursing department, each student must maintain CPR training and certification through the American Heart Association's Health Care Provider certification with AED instruction. Students must be certified in adult, infant and child CPR, and AED instruction.

The training must be renewed as designated by AHA. The cost of training and certification is the responsibility of the student. Proof of training and certification must be submitted annually each fall semester and/or upon recertification.

II. Clinical Agency Drug Testing Requirements

Pursuant to clinical facility requirements, all students must attain a 12-panel drug screening clearance at their expense. Students may be tested additional times dependent upon the requirements of the clinical agency.

III. Health Insurance Verification

All students are required to have verification of health insurance coverage that clearly states the student's name and dates of coverage. Students must upload either a copy of their personal insurance card with name and dates of coverage or a signed letter on letterhead with name and dates of coverage. Students may upload proof of insurance from insurance company website with name and dates of coverage. The due date for uploading proof of insurance to CastleBranch is on the first day of the course.

IV. Criminal Background Check

A criminal background check is required of all nursing students during the first NUR course (NUR 110 or NUR 225). Thereafter, a criminal background check is required by August 1 prior to fall senior level NUR courses and for seniors during NUR 450 in preparation for the licensure exam. With the exception of NUR 450, criminal background checks are arranged through our vendor mycb.castlebranch.com. NUR 450 students fulfill this requirement as directed by the state board of nursing in the state where they will take the NCLEX-RN examination. Students are responsible for the costs associated with this requirement.

In order to meet the requirements of clinical facilities, all nursing students must have the following background information on file with mycb.castlebranch.com. Please see tutorial video for instructions on how to navigate in CastleBranch: CastleBranch Tutorial or call **Student Line at 888-914-7279.**

1. Criminal history background check in every jurisdiction in which the student has resided, has been

- employed, and currently resides.
- 2. Child abuse registry check for every jurisdiction in which the student has resided, has been employed, or currently resides.
- 3. Sex offender registry check for undisclosed sex crime convictions in every jurisdiction in which the student has resided, currently resides, or has been employed.
- 4. Healthcare sanctions background check for determinations of fraud in the healthcare field or actions against the individual by the licensing board of any state. Actions may include: reprimands, probations, suspensions and revocations of provider licenses; cease and desist orders; failure to pay student loans; Drug Enforcement Agency (DEA) violations; Kentucky Adult Caregiver Misconduct Registry; Kentucky Board of Nursing abuse registry check; child support violations; professional misconduct judgments; and any other similar sanction, judgment, or exclusion.
- 5. Prohibited parties verification that the student is not considered by law enforcement to be involved in terrorism, narcotics trafficking, money laundering, proliferation of weapons of mass destruction, or under economic sanction and prohibited from conducting business in the United States.

Students failing to pass the certified criminal background verification will not be allowed into off-site clinical settings. The policy of the clinical facility supersedes any policy of the Nursing Department.

V. Required Immunizations:

- 1. **DPT** (**diphtheria**, **pertussis**, **and tetanus**) series required. Td booster required every 10 years. Tdap is required as a single dose for adults. The Tdap can replace a Td booster.
- 2. **MMR** (**measles**, **mumps**, **and rubella**) vaccination series or positive rubella titer. Students born in 1957 or later without proof of immunity or prior vaccination must receive **two doses** of MMR given four weeks apart.
- 3. **Polio** vaccine series: first dose; second dose 1-2 months later; third dose 6-12 months after the second dose. Adults who have not completed the series must finish the series.
- 4. **Hepatitis B** series & titer: first dose; second dose 1 month later; third dose 6 months later. All students are required to have a Hepatitis B Surface Antibody (anti-HBs) titer drawn 1-2 month after the third dose. **If the titer is less than 10 mIU/mL (negative), repeat the three dose series and titer. The repeat three dose series must be started within one month of the negative titer.** A person whose anti-HBs remains less than 10 mIU/mL after 6 doses is considered a "non-responder".
- 5. **Varicella (chickenpox)** vaccination series or titer. For students with no proof of immunity or vaccination, required **two doses** of varicella vaccine, four weeks apart.
- 6. **Tuberculosis testing (TB):** TB testing is required of all students prior to entering off-site clinical experiences and by August 1 for NUR courses. The following downloadable forms for TB testing are available in CastleBranch:
 - a. Initial TB
 - b. Group A Initial Step & Annual Survelience
 - c. Group B Chest X-Ray & Annual Survelience
 - d. Group C Quantiferon Annual TB Survelience

Initially, <u>all students will complete a TB screening questionnaire</u> then proceed with TB testing as indicated. Students are classified into 1 of 3 testing groups either A, B or C. Negative TB testing based on this screening questionnaire will be in TB Group A.

TB Group A. All incoming students (with the exception of previously positive testers & students who have been vaccinated with BCG), must have a 2-step PPD (given 1-3 weeks apart). If a student has had a negative TB skin test in the past 12 months, the incoming student will need one additional TB skin test — which will count as the second TB skin test in the 2-step testing process. Students will be TB skin tested annually thereafter unless contraindicated. TB skin test documentation must include documentation of date administered and mm of induration.

TB Group B. Those individuals who have previously had a positive reaction to a TB skin test must provide

documentation of a negative chest x-ray. Thereafter, the student will complete the **annual** TB surveillance form with no further testing required unless the student demonstrates symptoms of active TB.

TB Group C. Those individuals who have had BCG immunization(s) are required to obtain the TB blood test QuantiFERON (QFT-GIT). Students with a negative QFT-GIT test will thereafter complete the **annual** TB surveillance form with no further testing required unless the student has a TB exposure.

7. **Influenza** immunization is required of all students **annually** as soon as the current year vaccine becomes available (generally prior to October 31st).

Should a student be allergic to any of the required vaccines, a statement to that effect from a healthcare provider must be submitted to CastleBranch in lieu of the vaccine record. In the event of an allergy to any of the vaccines, the student must meet with the Nursing Department Chair to discuss implications regarding clinical placement.

Any immunization that is refused by the student must be documented. The student must recognize that these and any additional requirements of the clinical facility must be met for all students. Requirements of the clinical facility may supersede the requirements of the Berea College Nursing Department. Please see Appendix B for Failure to Comply with Clinical Requirements in CastleBranch document.

CLINICAL DRESS CODE

Students are required to wear the designated school uniform which includes navy blue V-neck scrub top, navy blue scrub pants, navy blue scrub jacket [optional], and a white lab coat as ordered from Berea College Visitor Center and Shoppe. It is expected that all nursing students follow agency dress code requirements and maintain a professional appearance. No other clothing may be visible—including tee shirts. White, non-canvas, closed-toe shoes are required; shoes and laces are to be clean. White socks or hose are required. All student dress must be clean and in good repair.

The Department of Nursing's student picture identification must be worn at all times when in the clinical areas. Identification is to be worn on the upper chest, clearly visible. A student without appropriate student identification will not be allowed into the off-site clinical setting. Handwritten tape name tags are unacceptable.

No jewelry is to be worn except a watch with a second hand or second counting ability (smart watches are prohibited) and one pair of small post earrings at earlobe are acceptable. Piercings must not be visible in any other body parts including, but not limited to, nose and tongue piercings. Wedding bands may be worn in some clinical settings. Rings with raised settings or stones (including engagement rings), dangling earrings, necklaces, and bracelets are not allowed in the clinical setting.

Body art must be covered in the clinical setting.

Artificial/Acrylic/gel nails and nail polish are not permitted in the clinical setting. Nails should be well groomed, short (cannot extend more than ¼ inch beyond fingertips), clean, and smoothly edged.

No colognes, aftershave, perfumes or scented lotions.

Hair must be a natural color, neat and clean, kept off the shoulder, and/or restrained. Unconventional hair styles and colors should be avoided. Facial hair should be neat, clean, and trimmed. Facial hair may need to be removed to accommodate personal protective equipment.

Head dress, plain navy or black, will be permitted for religious practices.

Students who present at clinical in violation of the dress code will receive an unsatisfactory for the day, and will not be permitted to remain in the clinical setting.

MEDICATION CALCULATION CLINICAL COMPETENCY

Medication calculation exams are administered during NUR 226, NUR 350, NUR 355, NUR 400, NUR 447, NUR 448 and NUR 450. Students are required to pass a 10-20 question medical math test with 90% proficiency. Students, who do not pass the medical math test on their first attempt, will be required to retake the missed concepts (new version of the test questions). Students may not pass medications in the clinical setting until they have successfully achieved the 90% proficiency standard. The student has up to one week to complete required remediation and retest. Students, who do not achieve 90% after **three attempts**, will receive clinical failure, which results in course failure. (Fac. Org 8/26/19)

SHARPS AND BIO-WASTE POLICY

- 1. **Only Sharps** (needles, syringes with needles and lancets with safety engaged are to be placed in the **Red Sharps** containers).
- 2. Glass vials and ampules must be placed in the container labeled "Ampules and Vials". They are NOT to be placed in the Red Sharps Container.
- 3. **Broken Glass** must be placed in the container labeled "Broken Glass". These containers are in all simulation rooms/labs.
- 4. **Simulated blood in blood collection tubes** should be treated as real specimens. They should be labeled and placed in Lab transport bag. When the specimen is ready to go to the lab, place the bagged specimen in the basket labeled "Labs." They will be properly disposed of by staff.
- 5. Cotton balls, alcohol pads, gloves used for real finger sticks, simulated medication patches, bandages or band aids of any kind with actual/fake blood, fake blood fluids and fake bloody disposable under pads must be placed in the container with a **Red Bio-Hazard** bag. Gloves, gowns and any other PPE worn during simulated patient care with fake blood must be in the **Red Bio-Hazard** bag. All other PPE along with packaging, wrappers, and non-bloody gloves can be disposed of in regular trash.
- 6. All hand-made **medication simulation labels** must clearly state the word "Simulated" on the label.
- 7. Safety Data Sheets (SDS) are to be used for all chemicals in the Nursing Clinical Skills Laboratory.

Policy approved August 23, 2017; revision approved August 22, 2018.

NURSING STUDENT HEALTH STANDARDS & INFECTION CONTROL

Nursing students are expected to carry health insurance according to Berea College policies. http://catalog.berea.edu/2019-2020/Catalog/Admissions-and-Financial-Aid

Whether participating in Nursing Clinical Skills Laboratory (NCSL) or off-site clinical activities, the nursing student is expected to follow precautions to prevent transmission of disease. Handwashing is the primary defense against transmission of disease.

All nursing students receive instruction in the use of universal precautions to prevent transmission of disease. All nursing students are required to follow universal precautions at all times during the provision of care. Despite precautions, clinical experiences involve a risk of exposure to blood and body fluids. In the event of exposure to blood or body fluids, the student should report the exposure to the clinical faculty or primary nurse as soon as possible. Facility exposure policies will be followed in the event of student exposure to blood or body fluids.

Tobacco use has been linked to significant health problems. All nursing students are required to comply with college tobacco and smoking policies while on campus. Students are required to comply with tobacco and smoking policies in force at each off-site clinical agency. http://catalog.berea.edu/2019-2020/Catalog/Selected-Institution-Wide-Policies/Smoking-on-Campus-Policy

While attendance at all scheduled classroom and clinical dates is essential for the nursing student, the student must not engage in classroom or clinical activities when specific symptoms of contagious disease are present, including but not limited to: fever, vomiting, or diarrhea.

In the event a student suffers from a life-threatening emergency, 911 is to be called. If a student becomes ill or injured in a clinical setting, the student is to utilize the services of the nearest Emergency Room.

Per the Berea College Student Handbook, students are required to keep up-to-date emergency contact information in their official student record. http://catalog.berea.edu/2019-2020/Student-Handbook/Student-Rights-and-Responsibilities/Emergency-Contact-Information

COMMITTEES & NURSING STUDENT ORGANIZATIONS

Berea College Association of Student Nurses (BCASN)

Berea College Association of Student Nurses (BCASN) is an organization comprised of all nursing majors. A nursing student is automatically a member upon considering nursing as a major. The Organization meets monthly throughout the academic year. Officers are elected each Spring for the following year. The Organization elects a faculty sponsor each year.

Constitution of Berea College Association of Student Nurses (BCASN)

Article I: Name and Purpose

Section 1: The name of this organization shall be Berea College Association of Student Nurses (BCASN) Section 2: The purposes of this organization shall be:

- To provide an environment that supports Berea College students planning to become registered nurses.
- To provide a mentoring system between upperclass and underclass nursing majors.
- To promote cohesive relations among current and prospective nursing students.
- To provide a student-based resource for students interested in a nursing career.
- To facilitate communication between community health organizations and members.
- To increase knowledge of health information among members and the community.
- To serve as a forum for discussion of health issues.
- To encourage health-care leadership at the undergraduate level.
- To initiate the charter of a Berea College Association of Student Nurses Chapter of the National Student Nurses Association (NSNA)
- To periodically re-evaluate the purposes and ensure that they are carried out in the proper fashion.

Article II: Membership

Membership is available to all nursing majors. All other Berea College students are eligible for membership to BCASN as an associate member and will have all of the rights and privileges as members with the exception of holding an office.

Article III: Officers' Duties and Elections

Section 1: The officers of this club will be the President, Vice President, Secretary, Treasurer, and a Faculty Advisor. Additional offices can be created as the need arises by a majority vote at an official meeting.

Section 2: Officers will be elected by a majority vote at the final BCASN meeting in the Spring Semester. The term of office will run from June 1 to June 1 for a term of one year. Nominations will be made at the meeting prior to elections.

Section 3: Duties of the President: To preside at business meetings and to represent the group in an official capacity. The President must be a junior or senior in class standing and a nursing major.

Section 4: Duties of the Vice-President: To assume the duties of the President when the President is absent. To manage publicity and communication with members. The Vice President must be a junior or senior in class standing and a nursing major.

- Section 5: Duties of the Secretary: To keep the records of the organization including attendance and minutes. The Secretary must be a sophomore, junior, or senior in class standing and a nursing major.
- Section 6: Duties of the Treasurer: To keep records of finances, pay bills, and sign checks. The Treasurer must be a sophomore, junior, or senior in class standing and a nursing major.
- Section 7: A majority of a three-fourth (3/4th) vote can remove officers from office at an official meeting at least one week after the issue has been brought forth in an official meeting.

Article IV: Meetings

Meetings will be held monthly at a regular time determined by a majority vote at the beginning of each semester. The calling of special meetings can be made by the Faculty Advisor or the President as the need arises.

Article V: Amendments

This constitution may be amended at any general membership meeting of the organization by a three-fourths (3/4) vote of the members present, provided that the amendment proposed has been submitted in writing to the president and posted in a conspicuous location for at least one week prior to the meeting. All amendments, additions, and/or deletions to the constitution of the above named organization may be included only if they are in consonance with Berea College club regulations and policies. These must be filed with Campus Activities within one week of adoption.

SUBMITTED BY BCASN OFFICERS (reviewed 8/18/14)

Nurses Christian Fellowship

The Berea College chapter of the Nurses Christian Fellowship (NCF) was created specifically for nursing students. It is an inter-year, interracial, international, and ecumenical group geared toward providing supporting and encouraging nursing students during their journey in the nursing program.

- Inter-year: inclusive of all levels of nursing students. This is a powerful tool for offering advice and support to each other. (This could include study tips, self-care, and networking opportunities.)
- International: as international students share their cultural experiences, one learns how to better serve the diversity of patients one will care for in practice.
- Inter-racial: NCF is a place where one explores and reflects on the love of Christ for ALL people.
- Ecumenical: NCF will not be exclusive to one kind of Christianity. Regardless of which church one goes to, or grew up in, one is welcome to the Fellowship.
- NCF is welcoming to non-Christians that would like to spend time and get to know one's fellow nursing students.

Katrin Arango '22 and Sarah Tebesigwa '22, founding members; Agnes Dotse '22, Berea communications leader; Dr. Monica Kennison, faculty advisor.

Student Representation on Committees

Nursing students participate in the governance of the Department of Nursing. At the beginning of the fall semester, a class representative and alternate of each sophomore, junior, and senior class will be elected by their peers to attend the nursing curriculum meetings as class representatives. This representation includes, but is not limited to, the following responsibilities **The Student Representatives will:**

- 1. Serve as liaisons between faculty and their nursing cohort;
- 2. Participate in curriculum discussions and give feedback on current issues;
- 3. Provide evaluative feedback about curricular issues;
- 4. Recommend ideas to enhance the academic success, social and work life of nursing students.

PROFESSIONAL NURSING COMPORTMENT

Faculty are responsible for ensuring a positive learning environment for all students enrolled in their courses. A faculty member, clinical instructor or clinical mentor has the right to make decisions regarding one's own daily classroom/clinical dynamics and define disruptive classroom/clinical behavior. In cases where an individual student's behavior significantly and negatively inhibits the learning of other students or creates an unsafe environment, the faculty member, clinical instructor or clinical mentor may ask a student to leave the classroom or clinical setting immediately. Behaviors that negatively inhibit learning of other students or create an unsafe environment include, but are not limited to: unauthorized use of cell phones or laptops, side conversations unrelated to class and gossip.

Conflict Resolution

For general conflict resolution, begin a private nonconfrontational conversation with whom you have the conflict by specifying facts first, then feelings and finally the follow-up expected, "When you did (cite behavior), I felt (explain feelings). Please do not do that again." Adapted from: Code of Professional Conduct for Faculty: Guidance for Dealing with Unprofessional Conduct; Addressing Violations (Baltimore: Johns Hopkins Medical School) accessed at http://www.hopkinsmedicine.org/som/faculty/policies/facultypolicies/code_of_professional_conduct.html

Chain of Command for Conflict Resolutions

The Nursing Department follows Team Strategies & Tools to Enhance Performance and Patient Safety (*Team*STEPPS) for assertive communication strategies as well as the following conflict resolution steps.

- 1. Person with whom you have the conflict
- 2. If course-related academic conflict, speak with the involved faculty member
- 3. Department of Nursing Chair
- 4. Division I Chair
- 5. Depending on the issue, the Division I Chair will advise about other persons to assist with conflict resolution.

Dismissal from Nursing Major

The Department of Nursing reserves the right to dismiss from the Nursing Major a student who demonstrates unacceptable behaviors that include but are not limited to: unmet academic or professional nursing behavior standards, endangering client safety (physical or psychological) by not performing at the level of a reasonably prudent student.

Students may appeal admission and progression decisions using the following Chain of Command.

- 1. Admission and Progression Committee
- 2. Department of Nursing Chair
- 3. Division I Chair
- 4. Dean of the Faculty

COURSE FEES AND CHARGES

A list of nursing student expenses and course fees is updated annually by the Department of Nursing, administrator and faculty, approved by the division chair, dean of the faculty and forwarded to the Academic Services and Financial Aid Office for attachment to each course as designated. The updated list will be provided at the Annual Mandatory Nursing Student Orientation.

DEFENSIVE DRIVING AND MOTOR POOL

Students must hold a valid U.S. Driver's License in order to take the Defensive Driving Course. Defensive Driving and Van Driver's Training is highly recommended before enrolling in NUR 226. The course is offered free to Berea College

students. Students are responsible for contacting Public Safety to enroll in the course and are required to submit a copy of their certification of completion to the administrative assistant for Departmental files at the completion of the course. A student age 26 or older is not required to take either the Defensive Driving or Van Driver's Training Course to be an eligible driver.

Motor Pool Vehicles/Transportation to Clinical Sites

Students driving Berea College Motor Pool vehicles for clinical experiences are required to make arrangements through the faculty/administrative assistant. Students are to pick up and return log book and vehicle keys directly to Motor Pool/Administrative Assistant. The beginning and ending mileage is to be written on the form provided by Motor Pool/Administrative Assistant. Students are asked to walk around MP vehicle to note any dints, scrates or service light and note in log book. All excess charges from unreported mileage will be the responsibility of the student driver. Any fines incurred while driving a Berea College vehicle are the responsibility of the student driver. Vehicles may be picked up 15-30 minutes prior to the scheduled departure time. **Vehicles should be free from litter, refueled, and returned**with log book completed and keys on time. Any mechanical problems or maintenance needs should be reported as well as the location of the vehicle. In the event of inclement weather, students will be notified of clinical cancellations or early dismissals by faculty or administrative assistant. If driving a nursing specific vehicle, please return the vehicle to the back lot near Seabury parking area. The online transportation policies can be reviewed at http://www.berea.edu/public-safety/use-of-berea-college-vehicles/ Remember to allow three weeks for application to be processed prior to driving a Motor Pool vehicle.

EMERGENCY & SAFTEY PROCEDURES

Margaret A. Cargill Natural Sciences & Health Building (MAC)

All occupants are required to wear shoes at all times.

MAC has 6 fire extinguishers in halls on the third floor. The Skills Laboratory is equipped with an eye wash system. In addition there is an Automated Electronic Defibrillator (AED) located in the front lobby to the right of the large monitor. Also in the front lobby is a NOAA radio for up-to-date weather and other environmental conditions.

In Case of Fire: All occupants are to evacuate the building safely through the nearest exit and meet on the hill in front of Seabury Center.

In Case of a Tornado Warning: All occupants are to move to the 1st floor restrooms. If unable to go that far, choose the bathroom inside of MAC 370 or restrooms on MACs 3rd floor (central location with no windows).

In Case of a Campus Threat: http://catalog.berea.edu/en/Current/Student-Handbook/Student-Rights-and-Responsibilities/Campus-Safety-and-Security.

For Public Safety Notifications, sign up through omnilert: https://berea.omnilert.net/subscriber.php

EXTRACURRICULAR AND ATHLETIC ACTIVITIES

Nursing students must keep fall and spring clinical days available although students may have other athletic or scholar responsibilities. While Nursing values and supports student participation in extracurricular and athletic activities, the Department cannot guarantee that accommodations will be made.

GRIEVANCE PROCEDURES

A student with a labor-related problem should first discuss this situation with the supervisor and then the nursing department chair. If the concern is not resolved, the next step is to contact the Labor Program Office.

HONOR SOCIETY OF NURSING

Berea College Junior and Senior Nursing Students who are in the top thirty-five percent of their cohort and have maintained an overall GPA of 3.0 may be invited to join the Sigma Theta Tau International Honor Society of Nursing, Delta Psi Chapter at Large.

KENTUCKY BOARD OF NURSING (KBN) CRIMINAL CONVICTIONS INFORMATION FOR PROGRAMS OF NURSING

The Kentucky Board of Nursing (KBN) is authorized by Kentucky law to deny a nursing license or to mandate disciplinary conditions against any applicant for a nursing license on the basis of the applicant's history of criminal conviction. KRS 314.091(1) grants the Board of Nursing the authority "to reprimand, deny, limit, revoke, probate, or suspend any license...to practice nursing issued by the board or applied for" by any applicant who "has been convicted of any felony or misdemeanor involving drugs, alcohol, fraud, deceit, falsification of records, breach of trust, physical harm or endangerment of others, or dishonesty...." Danger to the public safety, substance abuse, and sexual offenses are also included in the types of convictions that may affect the applicant's eligibility for licensure as a nurse in Kentucky (KBN Administrative Regulation 201 KAR 20:370).

Any misdemeanor or felony conviction occurring in Kentucky or in any other state, at any time, must be reported to the KBN. A plea of guilty; an Alford, no contest or *nolo contender* plea; entry into a pre-trial diversion program; or a trial conviction of guilty is considered a criminal conviction (KRS 314.011 [22], KRS charges that have been dismissed are not required to be reported. Traffic related misdemeanors, except Driver Under the Influence (DUI) convictions, are not required to be reported.

Any applicant for licensure as a nurse in the state of Kentucky with a history of criminal conviction must follow a specific procedure to request a review of the circumstances of the conviction.

More information is available from the KBN in the brochure *Mandatory Reporting of Criminal Convictions*, and through the KBN office and website.

Kentucky Board of Nursing, Commonwealth of Kentucky. (2012, 7/24).

Accessed August 9, 2017 @ http://kbn.ky.gov/conprotect/Pages/students_convictions.aspx

MAGAZINE

The Berea College Nursing Magazine serves to communicate the Program's outcome measures, student activities, department initiatives, alumni achievements to the community of interest. The magazine is edited by faculty, published annually, and linked to the Nursing Department website. Students are encouraged to submit pictures and original works for consideration by the editors.

RESOURCES & NURSING WEBSITE

Research materials may be accessed and checked out through Hutchins Library. The link to the nursing website is: https://www.berea.edu/nur.

For more information on Diosability & Accessibility Services (DAS): https://www.berea.edu/das/

SIMULATION POLICY

Purpose Statement

The purpose of integrating simulation, using methods of best practice, is to provide standardized experiential learning opportunities designed to advance student development, enhance critical thinking, and prepare students for entry into professional practice. Selected simulation scenarios will be determined based on a needs assessment.

Simulation Code of Conduct

- The Clinical Skills/Simulation Labs are to be treated like a REAL clinical environment.
- Products in the lab may contain LATEX. In addition to completing this form, please notify your faculty member AND lab staff if you have an allergy upon entering the lab.
- All simulations are for learning purposes only. Student performance during a simulation is not to be discussed outside of the course.
- By participating in a simulation you are acknowledging and agreeing to be recorded. Recorded video will be used for debriefing and educational purposes only.
- You will be required to complete an evaluation immediately following the simulation debriefing session.
- Food and drinks are prohibited in the simulation rooms.
- You are required to wear your Berea College nursing student uniform and name tag while participating in a simulation.
- You must wash your hands or use hand sanitizer prior to entering the simulation room.
- As a healthcare professional, you are to treat the simulator like your patient:
 - O You are expected to identify your patient and introduce yourself (name and title)
 - O You are to inform your patient of their plan of care, procedures, and medications as applicable
 - O You are to use professional communication to manage the simulation; including using SBAR to give and receive report and update other members of the healthcare team
 - O You are to document any treatments, procedures, vital signs and the patient's response in the medical record
 - o You are responsible for documenting all medications given in the medication administration record
 - o You are responsible for being able to access the PYXIS medication dispensing system.
- When performing procedures, you are to perform them using correct technique. You may not "pretend" to wash your hands or use alcohol based hand sanitizer.
- Betadine and surgical lubricant are not to be used on any simulators unless instructed by the lab staff.

CLINICAL LABORATORY AND SIMULATION MANAGER

The nursing skills and simulation labs are staffed with junior and senior level teaching assistants. The TAs receive training for their job and work hard to provide a safe, engaging learning experience for all students. The Clinical Laboratory and Simulation Manager is responsible for supervising the teaching assistants. The office is in room 339.

The TAs offer a combination of afternoon and evening hours for students to practice skills and receive tutoring. However, they may not teach or sign off on skills checklists. Open lab hours are posted on the front and back lab doors. Additional hours may be available upon request. Additionally, faculty often assign required lab hours outside of class for practice and remediation.

Lab Rules

- 1. At no time are children permitted in the lab.
- 2. Food is not permitted in the main or sim labs.
- 3. Beverages are permitted with a lid. NO beverages are allowed near simulation mannequins or equipment.
- 4. The lab is a cell phone free zone.
- 5. Technological devices are only allowed for nursing purposes during lab hours.
- 6. Closed-toed shoes are a requirement for the lab.
- 7. Students must sign in and out of the lab electronically using military time.
- 8. Students are expected to wear their name tags during lab hours.
- 9. Students are expected to come to lab prepared with all assignments and tools needed. Students are expected to be engaged in active learning while in the lab.
- 10. Respect for the rules, property, and all people is expected.
- 11. If you have any complaints or concerns, please follow the nursing policy for handling conflict.
- 12. Come with a positive attitude and excitement for learning.

SOCIAL MEDIA POLICY

Students must follow the Berea College's social media policy. http://catalog.berea.edu/2019-2020/Catalog/Selected-Institution-Wide-Policies/Social-Media-Policy

Students must follow the applicable federal requirements such as the Family Educational Rights and Privacy Act (FERPA) and The Health Insurance Portability and Accountability Act of 1996 (HIPAA) Privacy and Security Rules. For example, at no time may pictures, video, or audio be taken in the clinical setting. In addition, students are expected to follow agency policy and faculty discretion regarding use of iPad or other technology in the clinical setting.

TESTING AND GRADING POLICY

Eighty-percent (80%) of any course grade will be based on measures of objective, individualized testing scores (quizzes and exams). Each faculty will administer three to five course-specific exams spread throughout the semester. Each exam will consist of a minimum of 50 NCLEX style questions. Faculty will utilize HESI exams throughout the program. The HESI course-specific conversion test scores will make up 10% of the overall 80% course test grade.

All students must achieve a minimum 77% test grade average (80% course grade) before other measures of assessment are included. If the students fail to achieve the minimum 77% test average, the final course grade will be calculated based on the test score average.

The remaining 20% of course grades will come from other measures of assessment of student learning. The 20% will include additional points allocated from measures of active learning with formal grading rubrics. All possible course points to be earned are specifically allocated in the grading section of the course syllabi and supported by rubrics.

Course exams and quizzes, when possible, are to be given in the NCLEX style, i.e., computer based, classroom setting with a proctor and a "lockdown" browser. Students who score less than a C (77% on any exam) must initiate and schedule a meeting with the faculty member to complete a comprehensive test review and develop test-taking, study or coping strategies that may help.

Failure of students to remediate exams will result in Notification of Failure to Comply added to student file, see p.26. Implemented Fall 2015; Revised 8/15/2017; Revised 8/7/18; Revised 5/09/19.

CLASSROOM TESTING ENVIRONMENT POLICY

In order to preserve the integrity of the testing environment and maintain consistent practices among faculty, the following rules for proctoring exams go into effect immediately.

- 1. All purses, backpacks, electronic devices (phones, computers, headphones), food, drinks, pencils, pens must be placed in the front/back of the room *or* on a side table up against the wall.
- 2. Students may not use their own headphones, watches, calculators, pens, pencils, or scratch paper. These will be provided by the proctor.
- 3. Students must remove jackets/sweaters with pockets, hoodies, and hats.
- 4. Students must remain in the room while they are testing with the exception of select standardized exams that permit a break. Once a student is finished, he/she must remain quietly in the room and may not access personal items.
- 5. Desk must be free of food, food wrappers, *and* drinks, including water bottles.
- 6. Proctor(s) will be walking around the room.

If the proctor sees evidence of academic dishonesty, he/she will terminate the exam for the affected student. The Academic Dishonesty policy is located at:

http://catalog.berea.edu/2019-2020/Catalog/Academic-Policies/Academic-Honesty-Dishonesty

ELIGIBILITY FOR LICENSURE

Upon graduation from Berea College with a BSN degree, students become eligible to register for the NCLEX-RN examination. Application processes and fees vary among states. Please refer to the particular Board of Nursing in the state where you want to pursue licensure for specific details.

REMEDIATION POLICY

The Nursing Program has adopted the Evolve/HESI Assessment Program for standardized testing and remediation throughout the curriculum. These required assessments are used to determine the needs of students and where to focus teaching and learning efforts.

All students are **required** to remediate after each HESI exam using the HESI generated individualized remediation plan using the following steps.

Steps to Remediation:

- a. Click on each item in their plan;
- b. Read the material
- c. Highlight points or key terms
- d. Must remediate 100 nonduplicated items from your Remediation Plan. Students must consult with faculty *before* starting the remediation if they believe their plan has less than 100 nonduplicated items
- e. Write 2-3 take-away points from each item
- f. E-mail remediation plan to the new course faculty
- g. Must be submitted *by* the first-day of the following term to the course faculty, for example: send NUR 226 remediation to NUR 226 course faculty.
- h. Use the HESI Remediation Template in Appendix J to format the HESI remediation submitted to the faculty of the course
- i. Note: Students who do not have Internet access may download remediation as a pdf document

Implemented Fall 2015; Revised 8/15/2017; Revised 8/20/2018; revised 5/9/09

Appendix A Berea College Department of Nursing Due August 31

CONSENT FORM TO RELEASE STUDENT INFORMATION

I, _	hereby give permission to Berea College
_	partment of Nursing to release any or all of the following protected information to any affiliated clinical new where I attend nursing clinical including, but not limited to:
•	Copy of emergency contact information
•	Copy of background checks (Criminal history, Sex Offender Registry, Healthcare Sanctions and Prohibited Parties checks)
•	Copy of recent drug screen results
•	Copy of any TB testing or related information
•	Copy of immunization records
•	Copy of proof of health insurance or a letter of verification on letterhead with dates of coverage
•	Copy of CPR certification
I un	derstand that affiliated clinical agencies may request this information to verify that I meet
thei	r mandatory clinical requirements in order to utilize their facility as a clinical site for a
Nur	sing clinical rotation. I understand that the information provided will not be used for any
purp	pose other than to determine compliance with the requirements of the clinical agency. I
furtl	her understand that these records must be kept in a secure location at the clinical agency or that
they	may be obtained electronically through approved access to CastleBranch. I understand that the
affil	liated clinical agency must keep my records confidential and may not release my records to any
othe	er entity or use my records for any other purposes without my express written permission.
	STUDENT

DATE

Appendix B BEREA COLLEGE

Baccalaureate Nursing Department DRIVER AUTHORIZATION APPLICATION

Department:	CPO:	Date Submitted:	Extension:	DRIVER AUTHORIZATION
APPLICATION (APPL	ICATION MUST BE APPR	ROVED PRIOR TO DRIVING) REV	ISED: 04/02/2008	
		ver's license to: Public Safety y, for any reason, need to dr		Penniman Building. This form owned vehicle, or a vehicle
				(e.g. faculty, staff, etc.), student,
student-employee	, or volunteer. COMP	LETE THIS FORM EVEN IF	IT IS ONLY A POS	
arise for you to dri	ive. The information c	ontained in this form will be	kept confidential and	will be used to determine
applicants driving	history. Carefully read	d this and provide the followi	ng information:	
PERSONAL INFO	ORMATION			
(Please print and	use ink only)			
FIRST NAME:		MIDDLE I	NITIAL:	
LASTNAME:				_
EMAIL ADDRESS	S:			
ADDRESS ON DE	RIVER'S LICENSE-			
STREET # OR P.0	O. BOX (INCLUDE AF	PT. NUMBERS, ETC.): .TE:		
CITY:	STA	λΤΕ:Z	ZIP CODE:	
DAYTIME PHONE	Ξ #	BIRTH DA	TE:	
COLLEGE STATE	JS (Please check one	·):		
STUDENT:	FACULTY/STAF	F:VOLUNTEER:		
LICENSE INFORI	MATION			
		EXPIRA	TION DATE:	
ISSUED BY THE	STATE OF:	EXPIRA DRIVE	R'S LICENSE CLAS	S/TYPE:
List driving violation	ons, if any (excluding p	parking tickets), and describ	e any accidents in wh	nich you have been involved in
the past three (3)	years. If none, please	indicate by stating "None".		
AGREEMENT	v all laws and regulation	ons pertaining to the operati	ons of motor vehicles	s, as well as, Berea College policy
				of this driver authorization. I also
				on current. I understand that in
		college owned vehicle, I ma		
		he best of my knowledge, th		
				use for rejection of motor vehicle
				of my driving record must be
owned vehicle.	liege within 10 days o	i the incident and may result	in the revocation of	the privilege of driving a College-
CIONATURE OF	ADDI ICANT.		D	ATC.
SIGNATURE OF A	APPLICANT:		D <i>F</i>	ATE:
	rite below this line)			
FOR OFFICE USI				
APPROVED: □		DEMENSED DY		
DATE SUBMITTE	:U:	REVIEWED BY:		

Appendix C

Berea College Department of Nursing Notification of Failure to Comply Failure to Comply with Clinical Requirements in CastleBranch

As you are aware, the Nursing Department requires that "All students must submit to mycb.castlebranch.com evidence of compliance with
immunization requirements, screenings, cardiopulmonary resuscitation (CPR) training, insurance, and background checks.

Student:

NUR 110 [Certified Nurse Aide Preparation] – Must meet the requirements of the clinical agency for the course, minimally: American Heart Association Health Care Provider CPR certification, KY Board of Nursing Abuse Registry, TB skin test, influenza vaccine (fall semester), and Hepatitis B series. Students progressing to NUR 226 and all clinical nursing courses thereafter, must meet the additional clinical requirements. Failure to meet clinical requirements by the due date specified in the course syllabus will result in unsatisfactory clinical performance as described below.

The due dates/updates for clinical requirements are as follows: August 1 for fall semester, December 1 for spring semester and May 1 for summer semester. The due date for uploading proof of insurance to CastleBranch is by the first day of the course. All required documentation must be current prior to beginning clinical experiences and may not expire at any time during the semester. No student may attend clinical without these requirements uploaded to mycb.castlebranch.com and evaluated by CastleBranch and faculty.

Each scheduled clinical day of noncompliance with clinical requirements will result in a "U" (unsatisfactory) clinical grade and will be documented on your clinical evaluation tool. If you earn a "U" for noncompliance with clinical requirements, you are still required to attend clinical orientation and on campus nursing clinical skills lab (NCSL) activities. No student is permitted to participate in any patient care activity until all requirements have been met and evaluated by CastleBranch and faculty. Missing two clinical days for noncompliance in clinical requirements will result in clinical failure. Clinical failure will result in course failure.

Any clinical absence must be made up with an alternate clinical day or other assignment assigned by the course or clinical instructor. Remediation assignments replace missed clinical hours required by the Kentucky Board of Nursing.

Your success in the nursing department is important to all of us and the faculty are committed to assisting you in this process. This letter constitutes written notification of failure to comply with this requirement and a copy will be submitted to the Nursing Department Chair with the original placed in your nursing department academic file.

Dates and Source of Notifications (CastleBranch and/or Faculty)	Consequence/Course/Dates	Signa	atures/Dates
1 st day of the course based on college academic calendar	Failure to comply with clinical requirements.	Student Signature	Date
		Faculty Signature	Date
1 st day of scheduled off-campus clinical.	(U) unsatisfactory clinical day on (insert date/course).	Student Signature	Date
		Faculty Signature	Date
2nd day of scheduled off-campus clinical.	(U) unsatisfactory clinical day on (insert date/course).	Student Signature	Date
		Faculty Signature	Date

^{*}For those purchasing Berea College health insurance, a letter of verification on letterhead, signed by Director of Student Financial Aid Services, will suffice as verification and must be uploaded to CastleBranch by the first day of the course.

Appendix D

NOTIFICATION OF FAILURE TO COMPLY FAILURE TO REMEDIATE TESTS WITH GRADES LESS THAN 77%*

Student:				
average (80% o	course gra	ade) before other me	easures of a	cy states "All students must achieve a minimum 77% test grade ssessment are included. If the students fail to achieve the minimum ted based on the test score average."
next scheduled recommendation and the faculty	exam. Tons for stuare commis require	This mandatory meet ady strategies and temitted to assisting your ment and a copy with the copy with	ing provide est success. ou in this pr	is required to meet with the faculty member one-on-one prior to the est the student the opportunity for individual test analysis as well as Your success in the nursing department is important to all of us rocess. This letter constitutes written notification of failure to tted to your academic advisor with the original placed in your
Course:	$\overline{\checkmark}$	Offense Date	$\overline{\mathbf{V}}$	Comments (optional)
NUR 201				
NUR 225				
NUR 226				
NUR 230				
NUR 301				
NUR 350				
NUR 351				
NUR 352				
NUR 355				
NUR 400				
NUR 447				
NUR 448				
NUR 449				
				Date:

^{*}Failure to Remediate Tests with Grades Less than 77% Approved 03/16/15 CK; Revised 8/20/2018

Appendix E Berea College

Baccalaureate Nursing Program

Curriculum Plan 4-Year 2019-2020 (as of 6 20 19) *This is a tentative plan that may be adjusted based on the student's individual situation.*

Fall Term (4.5 credits)	Spring Term (4.5 credits)	Summer I	Summer II	
GSTR 110 (1) Writing I	GSTR 210 (1) Writing II	(1 – 1.5 credits)	(1.5 – 2 credits)	
WEL 101 (.5) Principles of Wellness I	BIO 101 (1) Human Anatomy & Physiology I	credits)	crearis)	
PSY 100 (1) General Psychology -Meets Practical Reasoning & Social Science Perspective credits	CHM 113 (1) Allied Health Chemistry - Meets partial GSTR 332 credit	Perspective (1) required	Perspective (1) (optional)	
Perspective (1) or NUR 110 (1) Certified Nurse Aide	WEL 102 (.5) Principles of Wellness II			
Preparation	Perspective (1) or NUR 110 (1) Certified Nurse			
Perspective (1)	Aide Preparation			
Fall Term (4.5 credits)	Spring Term (4.5 credits)	Summer I	Summer II	
BIO 102 (1) Human Anatomy & Physiology II - Meets	BIO 207 (1) Pathophysiology	(1 – 1.5 credits)	(1.5-2 credits)	
partial GSTR 332 credit	NUR 226 (1.5) Essentials of Nursing Practice II;	Travel	Travel	
GSTR 310 (1) Understandings of Christianity	Meets Active Learning Experience	Abroad Experience	Abroad Experience	
NUR 201 Introduction to Nursing Profession (.5)	NUR 230 (1) Pharmacology	(optional)	(optional)	
NUR 225 (1) Essentials of Nursing Practice I	CFS 221 (1) Fundamentals of Nutrition	Course	Perspective	
BIO 222 (1) Microbiology		outside major (1) (required)	(1) (optional)	
Fall Term (4.25 credits)	Spring Term (4.25 credits)	Summer I	Summer I	
NUR 301 (1) Maternity and Women's Health	NUR 352 (.5) Nursing Research	(1 – 1.5 credits	(1.5-2 credits)	
NUR 351 (1) Mental Health Nursing	NUR 350 (1.5) Adult Health Nursing I	Nursing	Nursing	
MAT 104 Intro to Statistics – meets PRQ	NUR 355 (1) Pediatric Nursing	Internship	Internship	
requirement (1)	Perspective (1)	(optional)	(optional)	
Perspective (1)	HHP (.25)			
HHP (.25)				
Fall Term (4.5 credits)	Spring Term (3 credits)			
NUR 400 (1.5) Adult Health Nursing II	NUR 449 (1) Nursing Leadership and Management			
NUR 448 (1) Community Health Nursing	NUR 450 (2) Synthesis and Complex Nursing Care			
GSTR 410 (1)	, , , , , , , , , , , , , , , , , , ,			
• •				
GSTR 410 (1) Perspective (1)				

NUR 15.5 credits

Outside Major 20.5 credits

Minimum credits for graduation 36 credits

Includes 6 required perspectives & Practical Reasoning Quantitative Perspective MAT 104

PSY 100 meets Practical Reasoning Perspective and Social Science Perspective

Appendix F

Berea College Baccalaureate Nursing Program OLD (Phasing-Out) Curriculum Plan 4 year

For Nursing Students admitted to the Major (8 20 2018)

This is a tentative plan that may be adjusted based on the student's individual situation.

Fall Term (4.5 credits)	Spring Term (4.5 credits)	Summer I (1 –	Summer II	
GSTR 110 (1) Writing I	GSTR 210 (1) Writing II	1.5 credits) required	(1.5 – 2 credits)	
BIO 101 (1) Human Anatomy & Physiology I	BIO 102 (1) Human Anatomy & Physiology II - Meets partial GSTR 332 credit	NUR 110 SRNA (1) or	Perspective (1) (optional)	
WEL 101 (.5) Principles of Wellness I	CHM 113 (1) Allied Health Chemistry - Meets	Perspective (1)	(• F • • • • • • • • • • • • • • • • •	
PSY 100 (1) General Psychology -Meets Practical Reasoning & Social Science Perspective credits	partial GSTR 332 credit			
Perspective (1) or NUR 110 SRNA (1)	WEL 102 (.5) Principles of Wellness II			
	Perspective (1)			
Fall Term (4.25 credits)	Spring Term (4.5 credits)	Summer I (1 – 1.5 credits)	Summer II (1.5-2 credits)	
GSTR 310 (1) Understandings of Christianity	CFS 221 (1) Fundamentals of Nutrition	Travel Abroad	Travel Abroad	
NUR 341 (1) Essentials of Health Assessment and Nursing Practice I - Meets ALE credit	NUR 342 (1.5) Essentials of Health Assessment and Nursing Practice II	Experience (optional)	Experience (optional)	
BIO 207 (1) Pathophysiology	NUR 354 (1) Pharmacology	Perspective (1) (required)	Perspective (1) (optional)	
BIO 222 (1) Microbiology	Practical Reasoning Quantitative Perspective (1)	(required)	(optional)	
PED (.25)				
Fall Term 2018 (4.5 credits)	Spring Term 2019 (4.25 credits)	Summer I (1 –	Summer II	
NUR 350 (1.5) Nursing of Adults I (Surgical)	NUR 352 (.5) Nursing Research	1.5 credits	(1.5-2 credits)	
NUR 351 (1) Nursing of Children and Adults with Psychiatric/Mental Health Needs	NUR 353 (1.5) Nursing of Adults II (Medical)	Nursing Internship (optional)	Nursing Internship (optional)	
	NUR 355 (1) Pediatric Nursing		(11)	
Perspective (1)	Dougnostine (1)			
Perspective (1)	Perspective (1) PED (.25)			
Fall Term 2019 (4.5 credits)	Spring Term 2020 (3 credits)			
NUR 447 (1.5) Nursing of Women and the Childbearing Family	NUR 449 (1) Nursing Leadership			
NUR 448 (1) Community Health Nursing	NUR 450 (2) Synthesis in Nursing Practice			
1101 110 (1) Community Heatin Hursing				
GSTR 410 (1)				
Perspective (1)				

NUR 15.5 credits

Outside Major 20.5 credits

Minimum credits for graduation 36 credits

Berea College 1 credit = 4 hours/week/semeste

Appendix G
Berea College
Baccalaureate Nursing Program 5 Year Curriculum Plan 2019-2020 (as of 6 20 19)

Fall Term 2018 (4.5 Credits)	Spring Term 2019 (3.5 Credits)	Summer I (1-1.5	Summer II (1.5-2.0
MAT 011 (1) not counted toward GPA NUR 110 (1) Certified Nurse Aid	MAT 012 (1) not counted toward GPA	Credits)	Credits)
Preparation Wellness 101 (0.5) Principles of Wellness I		Perspective (1) Optional	Perspective (1) Optional
CFS 221 (1) Fundamentals of Nutrition			
Perspective (1) Chinese 101			
Fall Term 2019 (3.25 Credits)	Spring Term 2020 (3.25 Credits)	Perspective (1) Optional	Perspective (1) Optional
GSTR 310 (1)- Writing Seminar III	BIO 101 (1)- Anatomy and Physiology I		_
MAT 104 (1) Statistics	CFS 221 (1) Fundamentals of Nutrition		
Perspective (1)	HHP (0.25)		
HHP (0.25)	Perspective (1)		
Fall Term 2020 (3.5 Credits)	Spring Term 2021 (3.5 Credits)	Summer I	Summer II
NHP 201 (5) I	DIO 207 (1) D. 1. 1. 1.	(1-1.5	(1.5-2
NUR 201 (.5) Intro to the Nursing Profession	BIO 207 (1)- Pathophysiology	Credits)	Credits)
NUR 225 (1) Essentials of Nursing practice	NUR 226 (1.5) Essentials of Nursing Practice II	Travel Abroad	Travel
BIO 222 (1) Microbiology	Meets Active Learning Experience Requirement	Experience	Abroad Experience
BIO 222 (1) Microbiology	NUR 230 (1) Pharmacology	Optional	Optional
BIO 102 (1) Human Anatomy and			
Physiology II Meets partial GSTR 332		Perspective	Perspective
Fall Term 2021 (3.00 Credits)	Spring Term 2022 (4 Credits)	(1) Optional Summer I	(1) Optional Summer II
ran Tenn 2021 (3.00 Cledits)	Spring Term 2022 (4 Credits)	Summer 1	Summer II
NUR 301 (1) Maternity and Women's Health	NUR 352 (.5) Nursing Research	(1-1.5 Credits)	(1.5-2 Credits)
NUR 351 (1) Mental Health Nursing	NUR 350 (1.5) Adult Health Nursing I	Cicuits)	Cicuits)
		Nursing	Nursing
Perspective (1)	NUR 355 (1) Pediatric Nursing Perspective (1)	Internship Optional	Internship Optional
Fall Term 2022(4.5 Credits)	Spring Term 2023(3 Credits)		
NUR 400 (1.5) Adult Health Nursing II	NUR 449 (1) Nursing Leadership and Management		
NUR 448 (1) Community Health Nursing	NUR 450 (2) Synthesis and Complex Nursing Care		
GSTR 410 (1) Perspective (1)			

Nursing Credits 15.5 Credits

Outside Major 20.5

Minimum Credits for Graduation: 36

Includes 6 required perspectives & Practical Reasoning Quantitative Perspective MAT 104 PSY 100 meets Practical Reasoning Perspective and Social Science Perspective 00

Appendix H Berea College Department of Nursing NURSING STUDENT HANDBOOK AGREEMENT (2019-2020) Due on Aug 31

Berea College's Nursing Student Handbook is available online at www.berea.edu/nur/resources. I have read and agree to abide by the rules, policies, and procedures of the Nursing Student Handbook.

STUDENT'S	S SIGNATURE:	DATE:
I hereby auth	PHOTOGRAPHIC AND VII horize the Berea College Department of Nu	
(a)	Record my image, likeness, and/or voice electronic, or any other medium;	on a photographic, video, audio, digital,
(b)	Use, reproduce, modify, exhibit, and/or d medium for any purpose that the Departm including the Nursing Department newsleand	nent of Nursing may deem appropriate,
(c)	Use my name in connection with any such	h recordings or uses.
that they shal College and l any violation	I that I shall have no right to inspect or apprall remain the property of the College and D Department of Nursing and those acting pure of any personal or proprietary right I may and uses. I have read and fully understand the	Department of Nursing. I release the arsuant to its authority from liability for have in connection with all such
SIGNATURI	RE:	DATE:
NAME (print	nt):	
	PHOTOGRAPHIC AND VII (Initial) I decline my consent to photogonic signment for a class I will consult with the	graphic and video recording. When this
SIGNATURE:DATE		

Appendix I

NAME (print):_____

Step 1: Log into you Evolve Account: https://evolve.elsevier.com/

Step 2: Click on the **HESI Assessment: Student Access** link

**You should now see a list of the HESI Exams you have taken at Berea, the results, and study materials associated with each exam.

Step 3: Find your exam and select "View Results."

Step 4: From here, you'll see a summary of how you performed on the exam. Expand each "Specialty Area" to review your score for each specific section. Then <u>take a screenshot of the entire page</u> to add as the **cover page** of your packet

Step 5: Click on a blue link: "View Materials"

Step 6: Open & review each document that is listed under each Content section.

**Study materials can range from 2-200+ documents.

Step 7: After reviewing each section and extracting 2-3 points for the packet. The *Status* column will indicate that you have **viewed** each section. *See image below*

^{**}Take a screenshot of this image to add to the Remediation Packet—see Remediation Template

Step 8: Complete Steps 6 & 7 for <u>each</u> document HESI provides as part of your Remediation.

**Study materials can range from 2-200+ documents.

Appendix J

HESI REMEDIATION

Student Name:	Date:
Course Name:	***Include screenshot of HESI score and Remediation Materials
o Sub-Se	ediation: : ction: # of Study Materials: screenshot the Materials listed in this section. All items should be listed as "VIEWED"

List 2-3 bullet points of information gathered from this section.

Appendix K Berea College Department of Nursing Initial Tuberculosis (TB) Screening Questionnaire

This Tuberculosis (TB) Screening Questionnaire must be completed by **ALL** incoming nursing students.

Name:	Date:	
Please answer the following q	uestions:	
1. Have you ever had close cont	tact with persons known or suspected to have active TB disease?	
· Yes · No		
2. Have you been an employee or homeless shelters)?	of high-risk congregate settings (e.g., correctional facilities, long-term care facilit	ties,
· Yes · No		
3. Have you been a volunteer or disease?	health-care worker who served clients who are at increased risk for active TB	
· Yes · No		
If "no" to questions 1-3, you are	e in Group-A. Follow requirements on Group-A document.	
4. Have you received the BCG	vaccination?	
· Yes · No		
	follow requirements on Group-C document.	
5. Have you ever had a positive	TB skin test?	
· Yes · No		
	low requirements on Group-B document.	
6. Have you ever had a positive	IGRA blood test (QFT-GIT or T-Spot)?	
· Yes · No	-	
If yes, you are in Group-B. Fol	low requirements on Group-B document.	
	udents (with the exception of previously positive testers & students who have bee ve a 2-step PPD (given 1-3 weeks apart). If a student has had a negative TB skin	

skin test in the 2-step testing process. Students will be TB skin tested annually thereafter unless contraindicated. TB skin test documentation must include documentation of date administered and mm of induration.

TB Group-B. Those individuals who have previously had a positive reaction to a TB skin test must provide

in the past 12 months, the incoming student will need one additional TB skin test, which will count as the second TB

- documentation of a negative chest x-ray. Thereafter, the student will complete the annual TB surveillance form which no further testing required unless the student demonstrates symptoms of active TB.
- **TB** Group-C. Those individuals who have had BCG immunizations(s) are required to obtain the TB blood test QuantiFERON (QFT-GIT). Students with a negative QFT-GIT test will thereafter complete the annual TB surveillance form with no further testing required unless the student has a TB exposure.

Appendix L Berea College Department of Nursing

Group-A Annual One-Step

Annual One-Step Tuberculin Skin Test (TST) Form (for repeat testers only)

Name:		Date:		
Date Given:/	Site	Lot#	Exp. Date	
Health Care Professional		<u></u>	Date	
Date Read:/				
Health Care Professional				
Result:mm of induration* TST result should be recorded as actual no induration, write "0".	millimeters (m	m) of induration, trar	nsverse diameter. If	

Copies of all completed forms and test results are to be uploaded by the nursing student into the student's personal account with CastleBranch

Appendix M Berea College Department of Nursing Group-A Two-Step

Two-Step Tuberculin Skin Test (TST) Form

Name:	Date:		
Step 1 : Date Given:/	Site	Lot #	Exp. Date
Health Care Professional		Date	
Date Read:/			
Health Care Professional		Date	
Result : mm of induration* TST result should be recorded as actual mil no induration, write "0".	llimeters (mm) o	f induration, tra	ansverse diameter. I
Step 2: Date Given:/	Site	Lot #	Exp. Date
Health Care Professional	_		
Date Read:/			
Health Care Professional		Date	<u> </u>
Result: mm of induration* TST result should be recorded as actual mil no induration, write "0".	llimeters (mm) o	f induration, tra	ansverse diameter. I

NOTE: Copies of all completed forms and test results are to be uploaded by the nursing student into the student's personal account with CastleBranch.

Appendix N Berea College Department of Nursing Group-B Chest X-Ray

Chest x-ray required if PPD is positive.

TB Group-B. Those individuals who have previously had a positive reaction to a TB skin test must provide documentation of a negative chest x-ray. Thereafter, the student will complete the annual TB surveillance form with no further testing required unless the student demonstrates symptoms of active TB.

Student's name:	Date:		
Date of chest x-ray:/	Result: normal abnormal		
(Please provide student with a copy of the rad	liology report)		
All students with a positive PPD & no signs o recommendation to be treated for latent TB w Student agrees to receive treatment Student declines treatment at this time	of active disease on chest x-ray should receive a ith appropriate medication.		
Student declines treatment at this timeStudent has previously completed the tr	reatment regimen as prescribed		
	Date:		
Health Care Profession	al		

Copies of all completed forms and test results are to be uploaded by the nursing student into the student's personal account with CastleBranch.

Appendix O Berea College Department of Nursing Group-B Annual TB Surveillance Form

(must be completed by health care provider.)

Clinicians should review and verify the information from the Tuberculosis (TB) Screening Questionnaire. Persons answering YES to any of the questions in the Tuberculosis (TB) Screening Questionnaire are candidates for an Interferon Gamma Release Assay (IGRA) test, unless a previous positive test has been documented.

Yes	No	
	a positive TB skin test? (If yes, obtain results of roof completing a prescribed treatment plan) No	negative chest x-ray and
•	a positive IGRA blood test? (If yes, obtain results of completing a prescribed treatment plan) No	s of negative chest x-ray and
Does the stu tuberculosis Yes		oms of active pulmonary
· Cough (es	especially if lasting for 3 weeks or longer) with or	without sputum production
· Coughing	g-up blood (hemoptysis)	
· Chest pai	in	
· Loss of a	ppetite	
· Unexplain	ned weight loss	
· Night swe	eats	
· Fever		
• •	atic, proceed with additional evaluation to exclude chest x-ray and sputum evaluation as indicated.	e active tuberculosis disease,
Health Care	Provider	Date
-	ll completed forms and test results are to be up dent's personal account with CastleBranch.	loaded by the nursing student

Appendix P Berea College Department of Nursing Group-C Chest X-ray

Chest X-ray required if IGRA is positive.

TB Group-C. Those individuals who have tested positive on an IGRA blood test must provide documentation of a negative chest x-ray. Thereafter, the student will complete the annual TB surveillance form with no further testing required unless the student demonstrates symptoms of active TB.

Student's name:	Date:
Date of chest x-ray://	Result: normal abnormal
(Please provide student with a copy of the rad	diology report)
All students with a positive IGRA & no signs recommendation to be treated for latent TB w	of active disease on chest x-ray should receive a with appropriate medication.
Student agrees to receive treatment	
Student declines treatment at this time	
Student has previously completed the t	reatment regimen as prescribed
	Date:
Health Care Profession	

Copies of all completed forms and test results are to be uploaded by the nursing student into the student's personal account with CastleBranch.

Appendix Q Berea College Department of Nursing

Group-C QuantiFERON Blood Test

Group C. Those individuals who have had BCG immunization(s) are required to obtain the TB blood test QuantiFERON (QFT-GIT). Students with a positive QFT-GIT are required to be treated, obtain a negative chest x-ray and complete annual TB surveillance thereafter. Students with a negative QFT-GIT will thereafter complete the annual TB surveillance form with no furthertesting required unless the student has a TB exposure.

Student Name:	Date:
QuantiFERON blood test	
Results:	
Health Care Provider	Date

Copies of all completed forms and test results are to be uploaded by the nursing student into the student's personal account with CastleBranch.

Appendix R Berea College Department of Nursing Group-C Annual Surveillance Form

Group C. Those individuals who had BCG immunization(s) are required to obtain the TB blood test QuantiFERON (QFT-GIT). Students with a negative QFT-GIT test will thereafter complete the Annual TB Surveillance form with no further testing required unless the student has a TB exposure.

Student Name:	Date:
History of BCG vaccination? (If yes, perform QFT-GIT)	
Yes No	
History of a positive TB skin test? (If yes, obtain results of new verification of completing a prescribed treatment plan) Yes No	gative chest x-ray and
History of a positive IGRA blood test? (If yes, obtain results of verification of completing a prescribed treatment plan) Yes No	of negative chest x-ray and
Does the student have any of the following signs or symptom tuberculosis disease? Yes No	ns of active pulmonary
· Cough (especially if lasting for 3 weeks or longer) with or w	ithout sputum production
· Coughing-up blood (hemoptysis)	
· Chest pain	
· Loss of appetite	
· Unexplained weight loss	
· Night sweats	
· Fever	
If Symptomatic, proceed with additional evaluation to exclude a including a chest x-ray and sputum evaluation as indicated.	active tuberculosis disease,
Health Care Provider	Date
Copies of all completed forms and test results are to be uploainto the student's personal account with CastleBranch	aded by the nursing student