Nurse Evaluation Helpful Tips

1. Nurse Credentials List- you need to know who is on what year
2. Blank Templates- for nurses to document their evidence
3. Walkthroughs
4. Encouraged to think about it each week- do NOT procrastinate, it’s not going away!
5. Keep a running list of accomplishments
6. There is only 34 “elements”- pieces of evidence
7. How to “document” evidence- Can be done electronically, in a binder or a combination of both
a. Word Documents
· Brochures
· Lesson Plans
· IHCP
· Emails- to staff, students, parents, administration, “eblasts”
· Newspaper articles
· Meeting Minutes
· Attendance Sheets 
b. Multimedia presentations
· Power points/Prezi 
· Videos
· Webinars
· Photos
· Cable TV shows
· Connect Ed Messages
· [bookmark: _GoBack]Newsletters
c. Electronic Medical Record Documentation
· RTC/Dispositions
· Number of visits
· Length of visits
· Types of Visits-First Aid, Injury, Mental Health, Medications
· Number of phone calls
· Number of emails
· Number of referrals/consults
d. Professional Development
· Certificate of attendance
· PDP Records
· Cards Issued
· Certifications Obtained
· Agenda from Professional Presentations
· Mentoring Nursing Students
· Journal Articles
e. Direct Observation
· Walk throughs
· Observations
· Clinic Milieu
· How the Nurse fits in the school
f. “Feedback”
· Written Feedback- sent to Nurse Leader referencing the nurse from Principals, Administrators, Parents, Community Members, DPH
· Verbal Feedback regarding Nurse involvement in School, Community and Professional Organizations
· Letters to the editors in local newspaper or school publication

