

Academy of Clinical Essentials


Student Skills Assessment Checklist

Name:

Start Date:

INSTRUCTIONS

Student Self-assessment

The skills assessment helps to individualize and guide your development as a new to practice professional nurse. Read each item, rate your level of independence performing each skill using the rating scale below and write-in the number that best reflects your ability.

0 = No experience
1 = Limited experience (less than 5 times)
2 = Performed skill; still needs guidance (more than 5 times)
3 = Have frequently completed task
*please specify if in person or virtual
N.A. = Not applicable

Clinical Instructor

Review and discuss the ratings for each of the skills with the student. Using this checklist, please focus orientation during the clinical experience to build knowledge and competencies developed during prelicensure educational experiences.

Communication Skills	Pre-clinical Assessment (Student Assessment)	Comments
Communicate with patients		
Introduce self		
Patient Identification/identifiers		
Verbal/Non-verbal behaviors		
Patient Education		
Initiate and update plan of care		
Set goals with patient		


Communicate with Family	
Communication of plan of care	
Basic end of life	
Communicate with Staff	
 Shift report (handoff) 	
Transfer of care	
Delegation	
Communicate with Other Disciplines	
 Report patient condition to 	
provider	
 Call provider – SBAR 	
Phone Use & Etiquette	
Documentation in EMR	
Accurate data entry (i.e. intake	
and output)	
Professional writing	
Basic communication with an	
escalating patient/family	

Assessment Skills	Pre-clinical Assessment (Student Assessment)	Comments
Situational Awareness		
 Safety/Room environment 		
 Recognize an escalating patient/family 		
 Recognize when to seek help 		
Room Set-up and Use		
• 02		
Suction		
Bed alarm		
IV pump		
Other		
Recognize Changing Patient Condition		
Physical Assessment		
Systems Assessment (head-to-toe)		
Skin Assessment		
Wound care		
Falls Risk		
PIV Site Care		
Discontinue PIV		
Sharps safety		


Medication Administration	
Topical medication application	
Oral medications (P.O.)	
 I.M. and SubQ injections 	
IV medications	
Antibiotic administration (IV/PO)	
o On time	
 Lab protocols 	
NG/PEG tube medications	
 Insulin administration 	
Policy/Protocols	
Awareness/location of organization	
policies and access	
Professional appearance and attire	
Chain of command	

