

Handbook

2021-2022 Academic Year

Dear Student,

Welcome to Molloy College and the Undergraduate Program. I know

that you have worked hard to achieve your goal of being accepted into a
baccalaureate nursing program and that you are excited about the
educational and experiential journey you are about to begin.

The undergraduate program at Molloy is widely known for its excellence in
nursing education. Many of you may know graduates of our program who
are providing nursing care to patients within the community. You are
beginning your own education down that path and will soon join these
nurses as colleagues.

The faculty of The Barbara H. Hagan School of Nursing is here to help you
achieve your goal of becoming a professional nurse. Always remember to
seek their guidance and assistance as you journey down this educational
road. We are all here to help you, but you need to ask and do your part in
making that dream come true.

Please stop in to say hello and to ask a question if you wish. I look forward
to meeting you during your schooling.

Sincerely

Rose Schecter

Rose Schecter, PhD, RN

Professor

Associate Dean Undergraduate Program

Heraldic History of the Amorial Seal of Molloy College

The principal partition of the shield displays the blue and silver of the arms of Bavaria,

Germany, from whence the Amityville Dominican Sisters immigrated to the United States

in 1853.

The black lion between three red trefoils are from the coat of arms of Archbishop Thomas

E. Molloy for whom the College is named.

The upper compartment of the shield displays the Dominican cross to indicate the heritage

of the College.

The crest is composed of a book, the symbol of learning, charged with the alpha and omega,

the first and last letters of the Greek alphabet. The book is adorned with a Marian golden

crown. Both the book and crown symbolize the Catholic tradition of the College.

 TABLE OF CONTENTS

I. THE BARBARA H. HAGAN SCHOOL OF NURSING

A. History..1

B. Philosophy..2

C. Organization ...3

D. Committees ..3

II. UNDERGRADUATE CURRICULUM

A. Statement of Purpose ...5

B. Characteristics of the Baccalaureate Graduate ..5

C. Humanistic Nursing Framework ..6

D. Definitions of Concepts and Sub Concepts of the Humanistic Nursing Framework7

E. Characteristics of Baccalaureate Graduates and Level Objectives8

F. Horizontal and Vertical Strands of the Humanistic Nursing Framework11

III. POLICIES

A. Admission ..12

B. Progression Requirements ...13

1. Academic Integrity...13

2. Reading and Writing Proficiency...13

3. Mathematics Proficiency ...13

4. Drug Calculation Proficiency ..14

5. Criteria for Progression ..15

6. Testing Program ...15

7. Semester and Summer Course Offerings ...16

8. Liberal Arts Requirements ...16

9. Change of Major ..17

10. Graduation..17

C. Course and Clinical Policies and Requirements ..17

1. Cardio Pulmonary Resuscitation..17

2. Fire Safety ..17

3. Child Abuse ...17

4. Transportation ..18

5. Travel Time Between Classes ..18

6. Liability Insurance ...18

7. Clinical Agencies ...18

8. Clinical Hours ..18

D. General Course Information ..18

E. Grading Criteria ...19

1. Absence Information ..19

2. Non-Clinical Courses ...19

3. Clinical Courses ...19

F. Clinical Attendance Policy ..21

G. Clinical Failure Policy ...22

H. Clinical Withdrawal Policy ..23

I. Academic Review Process ...24

J. Clinical Injury/Insurance ...24

K. Uniforms ..26

L. Substance Abuse ..28

M. Social Media ..28

N. Non-Discrimination in Nursing Practice ...29

O. Strike Policy ...29

IV. HEALTH REQUIREMENTS

A. Health Requirements ..30

B. Medical Clearance ...30

C. Immunization Policy ..31

D. Infectious Disease Policy ...32

V. ACADEMIC RESOURCES

A. Advisement ..35

B. Hierarchy of Communication for Academic Problems ...35

C. Academic Resources ..35

1. College Academic Resource Center ..35

2. Nursing Lab ...35

3. Academic Enrichment Program ...36

4. Academic Computer Laboratory..36

5. Libraries ...36

6. Media Center ..36

7. Alumni Lifetime Scholarships ...36

D. Network for Assistance with Personal Problems ...37

1. Academic Problems ...37

2. Health Problems ...37

3. Additional Personal Problems..37

VI. PROFESSIONAL ORGANIZATIONS

A. American Association of Colleges of Nursing ...38

B. American Nurses Association ..38

C. Commission on Collegiate Nursing Education ..38

D. National League for Nursing ...38

E. National Student Nurses Association...38

F. New York State Nurses Association ..38

G. Sigma Theta Tau ..38

VII. STUDENT INVOLVEMENT AND ORGANIZATIONS

A. Molloy Nursing Student Association ...39

B. Senior Pinning Ceremony ..39

VIII. APPENDICES

A. Undergraduate Program Schedule and Honors

B. Policy on Pre-Clinical Clearance

C. Standard Precautions

D. Section 504: Rehabilitation Act

E. National Student Nurses’ Association: Code of Academic and Clinical Conduct

F. Nursing Student Code of Pre-Professional Conduct

G. Essential Professional Behaviors

H. Professional Behavior Policy

I. Academic Review Process and Form

J. Health Insurance Portability and Accountability Acknowledgment Form

K. Academic Progression Requirements

L. Clinical Attendance Policy

M. Clinical Make-Up Form

N. Video/Photography Release Form

O. State Criteria for Licensure

P. Clinical Learning Center Guidelines

Q. Statement on Health Equity

I. THE BARBARA H. HAGAN SCHOOL OF NURSING

A. History of Molloy College

Molloy Catholic College for Women was established in 1955 by the Sisters of St. Dominic of

Amityville under a provisional charter of the University of the State of New York. This was

accomplished with the guidance of the Most Reverend Thomas E. Molloy, Archbishop of Brooklyn.

The absolute charter was granted in 1960 with the power to confer the degrees of Bachelor of Arts and

Bachelor of Science.

A major in Nursing was introduced in the college in September 1955 with first capping ceremony in

1958. The Nursing Program received accreditation by the National League for Nursing (NLN) May

1969.

In 1971, the name of the college was officially changed to Molloy College. In 1972, through a Charter

Amendment, men were permitted matriculation in the Nursing Program and Evening Division. By a

vote of the Board of Trustees in 1982, men were admitted to all Molloy College programs. Molloy

College is accredited by the Board of Regents of the University of the State of New York, and the

Middle States Association of Colleges and Schools. At present, Molloy College awards degrees in

more than 30 areas of concentration.

The Nursing Program has grown in size and stature over the years and at present, has the largest number

of majors on the college campus. The Degree Completion Program for Registered Nurses was

implemented in the fall of 1971. In 1988, the college welcomed its first Graduate Students who

enrolled in the program leading to a Master of Science Degree in Nursing. Post-Master’s Certificate

Programs and the Dual Degree Program for Registered Nurses and Second Degree students were

implemented in 1994. The Nurse Practitioner Programs were initiated in 1995.

The last NLN site visit was in October 1992 and the programs (Graduate and Undergraduate Programs)

received full accreditation. In 1998 both programs was granted full ten year accreditation by the

Commission on Collegiate Nursing Education (CCNE). In January 2004, the interim report to CCNE

was accepted. The full program was again reaccredited by CCNE for another ten years, until 2018.

All programs will be reviewed in October 2018 for reaccreditation.

In July 2006, the department became a Division within the College.

The Molloy College Nursing Program has an excellent reputation in the professional Nursing

community in the New York Metropolitan area & since its inception, there have been thousands of

nursing graduates from the Undergraduate Program.

In September 2010, the first doctoral students were accepted. The second doctoral program, Doctor of

Nursing Practice (DNP) began in September 2014. The Division moved into The Barbara H. Hagan

Center for Nursing on January 19, 2016 and in April of that year officially changed its name to The

Barbara H. Hagan School of Nursing. The dedication ceremony was held on the lawn in front of the

building on April 19th with community leaders, religious leaders, faculty, students and college

leadership in attendance. This auspicious school year ended with a graduation ceremony with 10 PhD

students being hooded by faculty and the president.

 1

B. Philosophy

The faculty of the School of Nursing, in accord with Molloy College, believes that every person

as a biological, psychological, sociological, spiritual cultural being has an innate potential for self-

actualization in a dynamic universe. We believe that human beings are entitled to an environment,

which fosters individual self-esteem and mutual positive regard. We hold in high esteem the

inherent worth and dignity of all individuals. It is the concept of valuing, in relation to humanity-

environment-health, which gives meaning to humanistic nursing practice.

Each human being is an integrated whole, evolving through time. The uniqueness of humanity is

reflected through individuals, families, and communities continuously interacting with their

environment. Since environment influences the health and well-being of humanity, we recognize

our collective responsibility to strive toward an environmentally better world.

Health is a dynamic state of bio-psycho-socio-spiritual-cultural well-being. A responsible society

provides a health care system that enables individuals to function at their highest level. Nursing

meets the actual and potential needs of humanity by assisting a diverse, multi-cultural population

to attain, maintain, and retain optimum health.

Nursing is both a science and an art, which focuses on the diagnosis and treatment of human

responses. Humanistic nursing integrates theory and practice within a framework of ethical

decision-making. Nursing provides health care for individuals, families, and communities.

Central to professional practice are caring, interpersonal communication, and nursing therapeutics.

We believe that nursing has a social contract grounded in the professions code of ethics and

requires a lifelong professional commitment.

Baccalaureate nursing education is based on liberal arts and sciences. This foundation

distinguishes baccalaureate nurses by preparing them to communicate, evaluate, and provide

humanistic health care. Professional nursing education includes a scientific body of knowledge,

which is augmented by the findings of multi-disciplinary research. Baccalaureate education

prepares the nurse generalist in a beginning leadership role as a member of an interdisciplinary

health care team who is able to practice in a variety of settings.

The faculty believes that learning is an ongoing process that fosters intellectual inquisitiveness,

critical thinking and decision-making, a creative approach to life situations, and an appreciation of

ethical and aesthetic values. We believe learning occurs best in a humanistic environment that

values students and supports them in becoming increasingly self-aware and self-directed.

Updated June 2007

Approved September 2007

2

C. Organization

 Undergraduate Programs

In addition to a generic baccalaureate program, specific programs are available for RN

Baccalaureate Degree Completion, and for Second Degree Students.

Qualified students with previous degrees, transfer students and students who have completed

the majority of their liberal arts requirements who meet specific criteria may accelerate in

the program.

 Graduate Programs

Five tracks are offered in the Master of Science Degree Program in Nursing. Students

choose from clinical concentrations in the areas of Adult-Gerontology Primary Care Nurse

Practitioner, Pediatric Nurse Practitioner, Family Nurse Practitioner, Family Psychiatric

Mental Health Nurse Practitioner, Nursing Education, Nursing Administration with

Informatics and Clinical Nurse Specialist Adult-Gerontology Health. The minimum

number of credits required for graduation from the Master’s Program is 43.

Doctoral Programs

The PhD program was initiated in the fall 2010 with 10 doctoral students. The program of

study will prepare nurses for leadership roles in academia, health policy formulation,

healthcare administration and clinical practice. This is the first doctoral program at the

College. The DNP program began in September 2014, and also takes in a cohort each fall.

D. Committees

Undergraduate Committee. The purpose of this committee is to plan, develop, monitor

and evaluate all matters related to the Undergraduate program and curriculum. Issues may

be referred to the committee by the Dean, Associate Dean/Director or recommendation of

the faculty and/or students.

RN/Dual Degree/ LPN Committee. The purpose of this committee is to plan, develop,

monitor and evaluate all matters related to the RN and Dual Degree Programs. Issues may

be referred to the committee by the Dean, Associate Dean/Director, or recommendation of

the faculty and/or students. Appropriate issues may be referred to the Undergraduate and

Graduate Committees as needed.

Graduate Committee. The purpose of this committee is to plan, develop, monitor and

evaluate all matters related to the Graduate Program. Issues may be referred to the

committee by the Dean, Associate Dean/Director or recommendation of the faculty and/or

students.

3

Doctoral PhD Committee. The purpose of this committee is to plan, develop, monitor and

evaluate all matters related to the Doctoral Program. Issues may be referred to the

committee by the Dean, Associate Dean/Director or recommendation of the faculty and/or

students.

Doctoral DNP Committee. The purpose of this committee is to plan, develop, monitor

and evaluate all matters related to the Doctoral Program. Issues may be referred to the

committee by the Dean, Associate Dean/Director or recommendation of the faculty and/or

students.

4

II. UNDERGRADUATE CURRICULUM

A. Statement of Purpose

The purpose of the Baccalaureate Program in Nursing at Molloy College is to prepare the

nurse generalist to practice in a variety of settings. The Judeo-Christian tradition of Molloy

College provides the foundation for humanistic professional practice.

B. Characteristics of the Baccalaureate Graduate

The graduate of the baccalaureate nursing program of Molloy College is a liberally educated

individual who has acquired the knowledge and skills to provide humanistic nursing practice

in multiple settings as well as a foundation for advanced study in nursing. This nurse:

1. Demonstrates professional practice that upholds the inherent worth and dignity of

individuals, families and communities, sensitive to their diverse spiritual and cultural

needs.

2. Synthesizes knowledge from the humanities, sciences and nursing as the foundation

 for critical thinking and decision making.

3. Employs effective communication skills throughout the scope of professional

practice.

4. Utilizes evolving technology to promote quality patient outcomes.

5. Provides consistent, safe and competent patient centered care.

6. Considers the complex economic, legal, political and ethical issues affecting the

 delivery of care in the global and dynamic health care environment.

7. Assumes responsibility and accountability for professional nursing practice.

8. Demonstrates beginning leadership abilities as a member of an interdisciplinary

 health care team.

9. Evaluates and integrates research that supports evidenced based nursing practice.

10. Demonstrates intellectual inquisitiveness and a lifelong commitment to learning.

Updated June 2007

Approved September 2007

5

C. Humanistic Nursing Framework.

The Molloy Humanistic Nursing Framework affirms nursing’s human foundations and is

primarily concerned with human beings, their values, beliefs, perceptions, capacities and

achievements. The humanistic framework addresses nursing as its central concept.

 Integral to Nursing are Humanity, Environment, Health, and Valuing. Nursing interacts

with each of these four concepts as they in turn, interact with each other. These concepts

are addressed throughout the program.

The sub-concepts of Nursing are knowledge, responsibility and accountability,

leadership/management, research, and professional role. These sub-concepts are introduced

at Level I and are further developed within each subsequent level.

VALUING HUMANITY

HEALTH
ENVIRONMENT

NURSING

6

D. Definitions of the Concepts and Sub-Concepts of the Humanistic Nursing

 Framework

Concepts Definitions
HUMANITY

ENVIRONMENT

HEALTH

VALUING

NURSING

A Unique human being, functioning as an integrated whole,

reflecting bio-psycho-socio-spiritual-cultural dimensions.

The sum total of all internal and external dimensions that

influence human beings.

A dynamic state of bio-psycho-socio-spiritual cultural well-

being.

To hold in high esteem the inherent worth and dignity of all

individuals.

A science and an art which focuses on the diagnosis and treatment

of human responses.
Sub-Concepts

Definitions

KNOWLEDGE

RESPONSIBILITY/

ACCOUNTABILITY

LEADERSHIP/

MANAGEMENT

RESEARCH

PROFESSIONAL

ROLE

Nursing knowledge is based on the liberal arts and sciences and

incorporates humanity/environment health/valuing.

Professional nurses accept responsibility and are therefore held

accountable to maintain Standards of Practice and adhere to the

Code of Ethics of the profession.

Working collaboratively with individuals and groups to

accomplish professional goals.

A process of inquiry that provides evidence contributing to

nursing’s expanding body of knowledge.

Provides humanistic health care to promote health and manage

illness for individuals, families and communities in accordance

with standards of nursing practice.

Updated June 2007

Approved September 2007

7

E. Characteristics of the Baccalaureate Graduate and Level Objectives

CHARACTERISTICS LEVEL OBJECTIVES

1.4 Demonstrates professional practice that

upholds the inherent worth and dignity of

individuals, families, and communities,

sensitive to their diverse spiritual and

cultural needs.

1.1

1.2

1.3

Defines concepts of spiritual and

cultural valuing of self and others.

Discusses diverse spiritual and

cultural value systems in relation

to individuals, families and communities.

Integrates knowledge of diverse spiritual

and cultural value systems in the

provision of nursing care to individuals, families and

communities.

2.4 Synthesizes knowledge from the

humanities, sciences and nursing as the

foundation for critical thinking and decision

making.

2.1

2.2

2.3

Acquires knowledge from the humanities,

sciences and nursing building a foundation for

critical thinking and decision making.

Demonstrates integration of knowledge from the

humanities, sciences and nursing as the

foundation for critical thinking and decision

making in nursing practice.

Applies increasing knowledge from the

humanities, sciences, and nursing as the

foundation for critical thinking and decision

making in nursing practice.

3.4 Employs effective communication skills

throughout the scope of professional

practice.

3.1

3.2

3.3

Defines communication skills that can be used in

professional practice.

Examines varied communication skills to use in

selected professional practice situations.

Differentiates varied communication techniques

appropriate in varied professional practice

situations.

4.4 Utilizes evolving technology to promote

quality patient outcomes.

4.1

4.2

4.3

Identifies the range of technologies that facilitate

clinical care.

Develops a repertoire of skills to effectively use

technology in the scope of nursing practice.

Integrates use of technology in the planning,

provision, and documentation of safe, competent

nursing care of individuals, families, and

communities in a variety of health care settings.

8

5.4

Provides consistent, safe and competent

patient centered care.

5.1

5.2

5.3

Identifies safe practice regulations, goals and

standards to promote competent patient centered

care

Demonstrates an understanding of safe practice

regulations, goals and standards relevant to the

provision of competent patient centered care in

selected health care environments.

Integrates safe practice regulations, goals and

standards in order to provide competent patient

centered care.

6.4

Considers the complex economic, legal,

political and ethical issues affecting the

delivery of care in the dynamic and global

health care environment.

6.1

6.2

6.3

Acquires information regarding economic, legal,

political, and ethical issues that can affect the

health care environment

Explains specific economic, legal, political, and

ethical issues that can affect the delivery of care

in the health care environment.

Examines the interplay of economic, legal,

political, and ethical issues affecting the delivery

of care in selected health care environments.

7.4

Assumes responsibility and accountability

for professional nursing practice.

7.1

7.2

7.3

Discusses responsibility and accountability as

components of professional nursing practice.

Demonstrates responsibility and accountability

in planning and providing nursing care in

selected practice situations.

Demonstrates responsibility and accountability

in planning and providing nursing care in a

variety of practice situations.

9

8.4

Demonstrates beginning leadership

abilities as a member of an

interdisciplinary health care team.

8.1

8.2

8.3

Discusses concepts of leadership and the

interdisciplinary health care team as components

of professional nursing practice.

Develops beginning leadership skills while

providing professional nursing care for

individuals in selected health care settings as a

member of the interdisciplinary health care team.

Integrates beginning leadership skills as a

member of an interdisciplinary team while

providing professional nursing care for selected

individuals, families, and communities.

9.4 Evaluates and integrates research that

supports evidence based nursing practice.

9.1

9.2

9.3

Defines the components of research

Discusses the significance of research for

professional nursing.

Applies knowledge of research to professional

nursing care of individuals, families, and

communities.

10.4 Demonstrates intellectual inquisitiveness

and a lifelong commitment to learning.

10.1

10.2

10.3

Identifies own learning style and needs and

recognizes the professional obligation to lifelong

learning.

Applies knowledge of learning styles and needs

to professional growth and development.

Develops a strategy for self-enrichment and

professional growth.

Updated July 2007

Approved September 2007

10

The Molloy College School of Nursing Humanistic Framework, Extended to the Doctoral Level

 V

A
L

U
IN

G

 H

E
A

L
T

H

E

N
V

IR
O

N
M

E
N

T

 H
U

M
A

N
IT

Y

Doctoral

Graduate Generates Promotes Models Conducts and

Disseminates Exemplifies

Masterôs

Graduate Demonstrates
(Advanced)

Demonstrates
(Advanced

Practice)

Assumes
(Advanced

Practice)
Designs Utilizes

(Advanced)

B.S. Graduate
Utilizes

Assumes
(Generalist

Practice)
Assumes Utilizes Practices

(Generalist)

Level III
Applies Demonstrates Applies Applies Demonstrates

Level II
Demonstrates

Demonstrates
(Beginning

Practice)
Demonstrates Discusses

Demonstrates

(Beginning

Level)
Level I

Acquires Discusses Discusses Defines Identifies

 Knowledge
Responsibility

&

Accountability
Leadership/
Management Research Professional

Role

NURSING

11

III. POLICIES

A. Admission

Requirements:

¶ Students are admitted to the nursing program, if they qualify and declare nursing as a major,

upon acceptance to Molloy. Admission/transfer requirements are noted in the Molloy

College catalog.

¶ All entering freshmen and transfer students who score a minimum of 480 on the Critical

Reading section of the SAT exam are exempt from reading courses and may begin nursing

and science sequence courses (see Molloy College catalog).

¶ Students must successfully complete a Math Screening Test or MAT 060 to begin the

program. (See Molloy College catalog regarding remediation.)

¶ Please refer to the Molloy College Catalog for requirements for foreign students and those

with English as a foreign language.

¶ See Appendix B on “Pre-Clinical Clearance: drug testing, background check and other

clinical requirements.

¶ Upon completion of the nursing program, students will complete an application for

licensure as a registered nurse and take the NCLEX-RN licensure examination. A

component of that process is determination of “good moral character.” The application

asks the applicant to indicate if the “applicant has been convicted of a crime, or has

committed an act which raises a reasonable question as to the applicant’s moral character.”

(Please refer to New York State Education Department, Office of the Profession, Regents

Rules, Part 28, p. 111, www.op.nysed.gov). It is the student’s responsibility to seek legal

guidance with any concern about meeting these criteria. See Appendix K for further

details.

Re-admission: Students who have not maintained matriculation and wish to resume studies are

required to file an application for re-admission. Such students are required to meet existing

admission standards and program requirements at the time of the reapplication.

12

http://www.op.nysed.gov/

1. Readmission to the Nursing Program for students who have taken a Molloy College School

of Nursing clinical course within the past three-year period may require that students

successfully complete challenge examinations and demonstrate clinical competence. The need

for such examinations will be determined on an individual basis. Clinical courses taken

more than three years ago must be repeated.

2. The need for repetition of non-clinical nursing courses will be determined on an individual

basis.

3. Science prerequisite courses under consideration for transfer of credit to the nursing major

should have been taken within ten (10) years prior to the date of application. Science

courses that are older than ten (10) years will not be accepted.

4. Students who have been withdrawn due to academic failure may not be readmitted to the

same undergraduate nursing program.

B. Progression Requirements

1. Academic Integrity

Please review the Molloy College Undergraduate Student Handbook and Calendar for the

“Statement of Academic Integrity.” Students are required to adhere to the responsibilities outlined

for all students and to be aware of what constitutes Academic Infractions for which Disciplinary

Procedures may be required.

2. Reading and Writing Policies

EFL students must satisfactorily complete all mandated EFL courses prior to beginning Level I

nursing courses.

Prior to entry into Level III nursing courses, students must have successfully completed English

Composition 110 or its transferred equivalent.

3. Mathematics Proficiency

a. A mathematics proficiency examination, composed by the School of Nursing, will be

administered to all declared nursing major students.

b. Transfer or change of major students will take the test at the first scheduled date after such

transfer.

c. Successful completion of this test (90% or above) is required for all students before NUR

1290 may be taken.

13

d. Students who have taken the ATI© TEAS assessment exams prior to applying may have

those results reviewed for admission. See School for criteria.

e. A student receiving a grade below 90% will be required to take a remediation course (Math

060). The remediation course must be successfully completed before NUR 1290 may be

taken. MAT 0600 may be taken only one time. Failure to pass MAT 0600 will result

in dismissal from the program.

4. Drug Calculation Proficiency Progression

Level I Drug Calculation Requirement

This requirement must be successfully completed prior to NUR 2990. The Level I Drug

Calculation Test is administered during the NUR 2390 course and a 90% passing grade is required.

Students are permitted to use a school provided calculator for the exam.

¶ Students that fail the test may retake the examination once after completion of

remediation.

¶ Failure on the retake examination requires the student to take NUR 0700.

¶ NUR 0700 may be taken only once. Students must demonstrate competency in level

drug calculation by attaining a minimum passing grade of 90% on the exam in NUR

0700.

Failure to meet this requirement will result in dismissal from the nursing program.

Level II Drug Calculation Requirement

This requirement must be successfully completed prior to NUR 4090. The Level II Drug

Calculation Test is administered prior to NUR 4090 course and a 90% passing grade is required.

Students are permitted to use a school provided calculator for the exam.

¶ Students that fail the test may retake the examination once after completion of

remediation.

¶ Failure on the retake examination requires the student to take NUR 0710.

¶ NUR 0710 may be taken only once. Students must demonstrate competency in level

drug calculation by attaining a minimum passing grade of 90% on the exam in NUR

0710.

Failure to meet this requirement will result in dismissal from the nursing program.

 14

Additional Drug Calculation Policies

¶ Beginning at the 200 level, all nursing courses will include a mandatory 10% of test

questions on drug calculation. (Does not apply to NUR 3890 - Nursing Research or NUR

4590 - Leadership and Management).

¶ School-provided calculators will be available beginning in second level nursing courses

from NUR 2390 through the remainder of the UG curriculum.

¶ National Council of State Boards of Nursing (NCSBN) Decimal Rounding Rules: the

students are instructed to carry the decimal point out either 2 or 3 places and all rounding

is done at the END.

5. Criteria for Progression

a. During a fall or spring semester student must have an overall 2.5 cumulative index prior to

beginning NUR 2090, 2290 and 2390. An overall 2.3 index is required prior to beginning

NUR 3290 and associated courses. Different criteria apply during summer offerings and

are noted below.

b. Grades of C+ or better are required in all science courses. The same science course may

be repeated one time only (policy implemented fall 2011). Failure on the re-take of the

science will result in a dismissal from the Nursing Program. Nursing students that

withdraw from a science course with less than the required C+ (77) grade will be given a

WF.

c. Grades of C+ or better are required in all nursing courses. The same nursing course may

be repeated one time only. Students may withdraw from the same nursing course no more

than once.

d. A maximum of TWO nursing courses may be repeated. On the third failed course the

student will be dismissed from the program.

e. Failure of a second clinical course will result in dismissal from the program.

f. Students that do not pass CHE 1120 in the semester prior to taking NUR 1390, may

progress into this course if they are repeating chemistry. Students may not take NUR 1390

if they have only taken BIO 1200 and never taken chemistry. (Approved SON, S2009)

6. Testing Program

The School of Nursing has instituted a Comprehensive Assessment and Review Program

(CARP) to assist undergraduate students. The purpose of this testing program is to provide

students with curriculum wide assessment and remediation activities. Students have the

opportunity to become more successful in their educational career and, with the assistance of this

program; students will continually identify, review and refine their knowledge. Throughout the

15

nursing program, pre-identified assessments will be required along with the suggested

remediation.

During the senior semesters, students will be required to attend a 3-day pre-NCLEX seminar. The

purpose of these seminars is to assist the student in the process of NCLEX preparation.

Additionally, immediately upon graduation students will be required to attend the three day live

review offered by ATI.

There is a testing fee associated with this program to cover costs of the entire assessment program

and the supplemental learning and remediation resources provided to each student. Fees will be

assigned in the first and in the last semester of the program of study for all students.

7. Intersession and Summer Course Offerings

Nursing courses are offered during the fall and spring semesters, and some courses may be offered

during intersession and summer sessions. Please note that intersession and summer courses

contain the same number of classroom and clinical hours as courses offered during the fall/spring

semesters. However, the intersession and summer sessions are shorter than the fall/spring

semesters, and many students find this difficult, especially with work and family responsibilities.

Prior to registering for courses, especially clinical courses, in the summer, please discuss this plan

with your advisor. Please note that a limited number of courses are offered. No guarantee is

made that space will be available for all students who wish to attend intersession or summer

classes.

Students may register for courses during intersession or summer sessions on an as available basis.

Criteria for intersession/summer attendance are:

a. Overall GPA of 3.2 including the immediate prior semester

b. No failed nursing courses throughout program

c. Students who withdraw during the spring semester with either a W or a WF will not be

eligible to register for summer nursing courses

d. Students who do not pass their nursing course(s) during the spring semester will not be

permitted to take that course(s) during the summer

e. NUR 3490/NUR 3590 summer sessions are reserved for dual degree students only.

See Appendix K for further details.

16

8. Liberal Arts Requirement

Students must complete the majority of liberal arts requirements before beginning upper division

courses. Liberal arts requirements must be completed prior to or concurrent with completion of

NUR 4990.

9. Change of Major

An exit interview with the Associate Dean/Director or Dean is suggested for all students who

choose to change their program or withdraw from Molloy, as well as for students whose grades do

not meet program requirements.

10. Graduation

Students must complete all core and nursing program requirements for a total of 128 credits and

with a minimum cumulative index of 2.0.

Graduates of this program are eligible to take the National Council Licensing exams (NCLEX-

RN) administered for New York State to achieve licensure as registered professional nurses.

C. Course and Clinical Policies and Requirements

1. Pre-Clinical Requirements. Students entering nursing sequence will be required to

establish a compliance tracker account with the designated outside vendor, and upload the

required documents. It is the student’s responsibility to pay the fees associated with the

account and with all health and clinical clearance requirements. (As of Fall 2018)

2. Cardio Pulmonary Resuscitation. During the first week of NUR 2090, all nursing majors

are required to have completed a nine-hour Cardio Pulmonary Resuscitation certification

(CPR) for professional rescuers. Thereafter, re-certification is required every two years. A

copy of CPR certification must be presented with your School of Nursing physical to

Barbara H. Hagan Building, Room 205.

 Accepted programs: American Heart Association (AHA)

 BLS for Health Care Providers (2 years renewal)

 American Red Cross (ARC)

 CPR for the Professional Rescuer (1 year renewal)

It is suggested that you carry your card with you to clinical.

17

3. Fire Safety. Students are required to complete a Fire Safety Module, while in NUR 2090.

Documentation of successful completion of the Fire Safety Module are uploaded to Canvas

and available if needed.

4. Child Abuse. Students are required to complete a state mandated Child Abuse module

while taking NUR 3490. Documentation of completion is uploaded to Canvas and

available if needed.

5. Transportation. Nursing majors must have access to a car and are responsible for all

transportation to and from clinical experiences.

6. Travel Time between Classes. A minimum of one hour between the end of one clinical

course and start of next course is mandatory. Students are not permitted to work the hours

before any clinical or lecture class practicum hours.

7. Liability Insurance. All students are required to carry liability insurance under a group

plan sponsored by Molloy before taking any clinical nursing course. This annual fee is

payable along with tuition before the first clinical course, NUR 2090 and before Junior and

Senior years. (LPN students are required to carry individual policies and provide a copy

to Nursing for filing).

8. Clinical Agencies. Clinical experiences are provided in cooperation with a variety of

community agencies in Nassau, Suffolk and New York metropolitan areas.

9. Clinical Hours. Students and faculty must take breaks during 8 or 12 hour clinical days.

Faculty will determine when during the day these breaks occur.

D. General Course Information

The nursing degree requires completion of 128 credits with 65 credits of nursing courses.

There are two types of clinical nursing courses. The first clinical course, NUR 2090 (Foundations

of Humanistic Nursing Practice) has three separate components, which must be taken concurrently.

The components are three hours of lecture, two hours in the nursing learning laboratory and a six

and a half hour clinical component.

All other clinical courses include lecture and clinical. Students must pass clinical to receive the

grade earned from the lecture component of the course. Students that do not pass clinically will

be given an “F” in the course regardless of the numeric grade.

18

E. Grading Criteria

1. Absence Information

a. At the discretion of the faculty, students that are absent from an exam will have

5 to 10 points deducted from their grade. Students that miss a retake of an exam

will receive a zero grade for that test with no opportunity to re-take the exam.

2. Non Clinical Courses

a. Theoretical grades are determined by student achievement on course requirements.

Students must achieve a grade of C+ (77) or higher

b. Students are responsible for meeting stated course objectives, maintaining

necessary grade level, submitting written work on time, and making up work

missed through absence.

c. N2390 skill testing: This course has a lab component that requiring students to

successfully complete several skills. Students that do not pass tested skills after

second retake will be retested by two faculty members. Failure of the skill at that

point will result in a grade of “F.” Student will be required to repeat course.

.

The following is a list of non-clinical courses

NUR 1290, NUR 1390, NUR 2290, NUR 2390, NUR 2590, NUR 2890, NUR 3890, NUR

4090, NUR 4590.

3. Clinical Courses

Policies regarding student professional conduct are guided by the American Nurses’ Association

(ANA) Code for Nurses and the NSNA Code of Academic and Clinical Conduct (see Appendix

B). All clinical courses have level objectives appropriate to the clinical focus of the course.

Demonstration of an understanding of clinical work is required as evidenced by written and oral

work which is graded as satisfactory or better. A student who is having obvious difficulty in

meeting requirements will be advised in writing, via mid-semester appraisal and other appropriate

methods, by the faculty. The student is encouraged to consult the faculty member for guidance.

Students are responsible for meeting stated course objectives, maintaining necessary grade level,

submitting written work on time, making up work missed through absence.

19

Students must demonstrate in clinical:

¶ Safe and appropriate levels of nursing practice;

¶ Evidence of appropriate level written and oral work;

¶ Punctual attendance at clinical sites. Lateness is defined as arrival any time after the start

of the clinical day. Members of the faculty recognize the presence of extenuating

circumstance; therefore, faculty will handle lateness on an individual basis.

Demonstration of behaviors which facilitate prudent care of patients:

¶ Consistent accurate interpretation of instructions;

¶ Consistent ability to utilize own emotions in an appropriate manner;

¶ Consistent ability to assess and intervene effectively;

¶ Consideration of faculty recommendations for counseling and remediation;

¶ Demonstration of responsibility, accountability and safety, in practice, through the ability

to recognize/acknowledge (verbally and in writing) an error which might jeopardize the

health or well-being of any patient.

Anecdotal Records for Student Files, Medication Errors: Any occurrence in the clinical area that

necessitates the filing of an incident report will be placed into the student's file and be signed by

both student and faculty.

Students, who are in danger of failing, must meet with faculty members. The student then assumes

responsibility for seeking assistance. The student is free to consult faculty members for guidance.

Clinical evaluation tools are distributed to students in each clinical course. The following is a list

of clinical courses:

NUR 2090, NUR 2990, NUR 3290, NUR 3490, NUR 3590, NUR 4290, NUR 4390,

NUR 4490, NUR 4990

Molloy

Molloy College
20

The Barbara H. Hagan School of Nursing

Undergraduate Program

NUR 4990-Capstone Failure Policy

The final nursing course, NUR 4990, Comprehensive Humanistic Nursing Practice: Transition to

Professional Nurse is an individualized clinical experience. The student works with a preceptor,

with guidance and consultation from clinical nursing faculty, to gradually assume responsibility

and accountability for a cohort of patients. Students are expected to demonstrate increasing

independence and sound clinical judgment in nursing practice. The clinical evaluation tool for

NUR 4990 specifies that students must meet clinical objectives at the expected level in order to

achieve passing status in the capstone clinical experience, and therefore to be eligible to earn a

passing grade in the course. If a student earns a rating of “below expected level”, rated by his/her

preceptor or faculty, the student is therefore warned of a possible clinical failure. At this point:

¶ The Associate dean, and/or faculty member, preceptor and student should consult

together. The faculty member, with preceptor input will formulate a corrective plan of

action and a learning contract for the student.

¶ The faculty member, preceptor and student will communicate weekly to document that

the student is performing at expected levels and achieving clinical objective for the

course.

¶ If the student earns the rating of “below expected level” again the student has failed, the

clinical objective for the course and has earned a course failure for NUR 4990. TWO

ratings of “BELOW EXPECTED LEVEL” in the clinical experience RESULTS IN

COURSE FAILURE.

Examples of behavior resulting in “below expected level” rating include but are not limited

to:

¶ Performing safely under supervision, but demonstrating inaccuracy and requires constant

supervision by the preceptor

¶ Providing nursing care which is disorganized or uncoordinated

¶ Inability to provide time-sensitive care such as delaying assessments, treatments,

medications, nursing interventions, documentation

¶ Inability to support clinical decisions and interventions fully with the related rationale,

evidence, theory and/or principle

¶ Inability to establish and maintain therapeutic nursing-patient-family relationships

¶ Lack of patient centered approach, focusing entirely on task or own behaver rather than

on patient

Examples of behavior resulting in “immediate course failure” include but are not limited to:

¶ Performing in an unsafe manner

¶ Demonstrates professional lack of responsibility

¶ Engages in professional misconduct

Failure of NUR 4990 requires an in-person meeting with faculty and student and associate dean.

21

F. Clinical Attendance Policy

Students are expected to attend all scheduled clinical days. Absence from a clinical experience

must be reported to the faculty, the unit and the school (516 323-3753) as instructed by the clinical

faculty. Students will be required to make up any time missed. A fee of $150.00 will be charged.

The student will be responsible for payment of the fee to the Bursar’s Office prior to the completion

of the semester.

Process:

¶ Student will complete absence form (Hagan 205)

¶ Form is given to lead/lecture faculty

¶ Lead/lecture faculty will then either assign an alternative assignment or indicate need for

clinical make-up day

¶ Completed form handed in to Associate Dean (Hagan 209)

See Appendix I1 for further details.

1. Absence due to illness: three (3) or more consecutive absences due to illness in one course

requires a note from a health care professional before attendance in any clinical agency can

be resumed. Note will be placed in the student’s file and make-up work will be required.

2. Absence: Absences that exceed 10% of total clinical time will be made up during the

semester where possible. The students are required to attend a supervised clinical

experience comparable in time to absence. Students who are unable to make up the time

will receive an INCOMPLETE until the time is made up. Students may not be able to

progress to the next level course until the incomplete is resolved.

3. As mentioned above, for any absence or lateness the student must:

a. Call the school 516 323-3753

b. Contact current clinical instructor

c. Contact clinical unit

22

G. Clinical Failure Policy

The decision to assign a rating to a student for a clinical day is made by the clinical instructor with

consideration of the student’s level within the nursing program and the circumstances of that day.

The clinical instructor utilizing the clinical evaluation tool evaluates a student’s clinical

performance. The ratings are: at expected level/below expected level/above expected level.

Students are expected to demonstrate:

¶ Skills: defined as learned behavior necessary to provide effective nursing care in a given

situation as specified on the Student Clinical Evaluation Tool.

¶ Judgment: defined as the ability to utilize relevant data in making appropriate nursing

decisions as specified on the Student Clinical Evaluation Tool.

¶ Professional Responsibility: defined as the implementation of the role of a professional

nursing student at the appropriate level as specified on the Student Clinical Evaluation

Tool.

Students are held accountable in the clinical setting for all previously learned knowledge and skills.

This includes but is not limited to such areas as pathophysiology, therapeutic communication,

medical & surgical asepsis and the skills acquired during NUR 2090. Refer to the Student Clinical

Evaluation Tool for at expected level performance criteria.

Below Expected Level Rating. Students may receive a rating of below expected level for one

day when:

¶ Their clinical work is submitted late

¶ They are late arriving to clinical site

¶ They arrive to clinical unprepared

¶ Their clinical performance for that day is below expected level

¶ Students are not cleared for clinical on first day of the semester (applies to 2000 level

courses)

When a student receives a rating of below expected level for the day, it is the responsibility of the

student to seek a learning contract from the instructor so that proper remediation can be arranged.

When a student receives a rating of below expected level for one day, it serves as a warning to the

student that there are deficiencies in their clinical performance that if left unchanged, could

jeopardize their standing in clinical.

Upon receipt of a below expected level rating, the student is advised that for the remainder

of the semester they are expected to demonstrate behaviors at an expected level in all aspects

of their clinical performance. Students will receive a clinical failure day if during the

remainder of the semester they demonstrate conduct that is below expected level in any

aspect of clinical performance.

Failure for the Clinical Day. When a student receives a rating of below expected level for the

day, it serves as a warning to the student that there are deficiencies in his/her clinical performance

that if left unchanged, could jeopardize the students standing in the clinical course. Upon

notification of this rating, the student is advised that they are expected to consistently demonstrate

behaviors at an expected level for the duration of the semester. If on a subsequent day, a student

receives a second rating of below expected level in any area, the student will receive a failure for

that clinical day. If on a third clinical day, a student receives a third rating of below expected

level in any area; the student will receive a second clinical failure. Two clinical failure days

constitute failure of the course.

A student may receive a clinical failure for the day if:

¶ A student does not display skill competency appropriate to their present level in the

program

¶ A student does not demonstrate proper judgment appropriate to their present level in the

program

¶ A student fails to demonstrate accountability and responsibility in the role of the

professional nursing student

¶ Students are not cleared for clinical on first day of the semester (applies to 3000 & 4000

level courses)

Students who fail the clinical course may be prevented from progressing until the course is

repeated successfully. Refer to Criteria for Progression on page 15 in this Handbook.

Failure of a Clinical Course. A student has failed the clinical course if either of the following

criteria is met:

¶ Clinical performance is rated below expected level on three clinical days

¶ Receives two clinical failure days

A student is subject to immediate failure of the clinical course in the following circumstances:

¶ A student’s clinical performance in the judgment of the clinical faculty member constitutes

a threat to patient safety

¶ A student has committed any act that in professional practice would be considered

professional misconduct and/or warrant report to the Office of Professional Discipline

(OPD).

H. Clinical Withdrawal Policy

23

Withdrawal from a non-clinical course follows the policy noted in the Molloy College catalog.

Withdrawal from full semester clinical courses also follows the policy noted in the Molloy College

catalog. Withdrawal from half semester clinical courses (NUR 3490: Humanistic Nursing Care

of Children and Families, NUR 3590: Humanistic Nursing Care of the Childbearing Family NUR

4490: Humanistic Nursing Care of Adults: III) will follow the policy noted below:

¶ Students will be permitted to withdraw with a grade of “W” on or before half the number

of clinical days are completed for half semester courses.

Students will be permitted to withdraw from a full semester course with a grade of “W”

before the mid-semester appraisal date, per the college policy as noted in the catalog.

Students who request to withdraw after mid-semester, but prior to a date/event identified

in specific course outline will earn a grade of “W”. Students who withdraw after this date

because they are failing (based on past attendance, participation, assignments, tests and

course outline) earn a “WF” grade. Each course syllabi will identify the date for the

particular section.

I. Academic Review Process

Students who have a question or issue regarding grading may initiate the Academic Review

Process. Academic Review Form must be completed and given to the Dean of the School of

Nursing at the time student begins Step Three/Formal Process. See Appendix I for School of

Nursing process and Molloy College Undergraduate Student Handbook and Calendar for college

wide process.

J. Clinical Injury/Insurance

All students are expected to carry their own health insurance. If a student is injured in the

clinical area, the following steps are to be taken:

¶ Student must notify faculty member of injury.

¶ If student is unable to do this, due to the nature of the injury, another student in the

group must inform the faculty member.

¶ Faculty member will take the student to the emergency room for appropriate treatment.

¶ Faculty member will notify the agency In Service/Education Department and the

appropriate Associate Dean.

¶ Faculty member will complete agency incident report and College accident report for

College Health Office.

25

24

K. Uniforms

The purpose of the dress code is to assist the student in projecting an image of professionalism and

enable the student to function efficiently and safely in any clinical setting.

It is t he responsibility of the student to comply with the dress codes, as well as any individual

requirements of the clinical agency. If a faculty member deems that the student’s appearance is

either unprofessional or unsafe or does not meet agency standards, the student will not be permitted

in the clinical area and may be asked to return to campus.

The following requirements apply to all:

¶ School approved uniform that is clean, properly maintained and appropriately fitted to

allow for unrestricted movement. Additionally, uniform is also free of tobacco odor,

excessive fragrance and body odor.

¶ Any garment worn under the uniform should be tucked in to the pants or skirt and must

be a solid white without logos. Tops should fully cover back and abdomen, even with full

range of motion. Skirts and dresses must fall at or below the knee and be worn with hose

or tights that are neutral or white. Pants length should stop at top of shoe at instep.

¶ Shoes must have closed front and backs with flat rubber or other quiet soles and no

visible logos. Shoes should be clean and in good condition.

¶ Name pin which includes student name and school affiliation

¶ Molloy patch on the upper left sleeve of the uniform

¶ Must have a watch with a sweep second hand/or one that displays seconds

¶ Must have a stethoscope

¶ Fingernails must be no longer than 0.25 inch past the end of the finger. Only unchipped

clear nail polish is permitted. Artificial nails and extenders are not permitted.

¶ Hair must be simply arranged, neat, clean, off the collar, away from the face and well-

controlled. Plain barrettes, bobby pins or elastic bands may be used but no decorative hair

ornaments, decorative caps or scarves are permitted. Headbands are permitted and must

be in good taste. Head coverings worn for religious beliefs must allow the student to use

a stethoscope and other medical instruments and must not interfere with asepsis, patient

exams or therapeutic communication. Hair must be worn in a naturally occurring color.

¶ Students must have beard/mustache neat and trimmed to maintain adequate asepsis and

professional appearance (no longer than ½” in length).

¶ Jewelry is not permitted except for one small stud earring in each earlobe, if the ear is

pierced. No facial piercing unless for religious reasons are permitted.

¶ As much as is possible tattoos must not be visible. When unable to cover, body artwork

and/or tattoos must be in good taste, not promoting racism or racist ideology or depicting

offensive logos, slogans, nudity, hate speech, violence, or profanity.

In agencies not requiring the student uniform, students must adhere to the dress code of the agency.

In all cases the general guidelines noted above apply. Additionally, all clothing must be in good

taste, not promoting racism or racist ideology or depicting offensive logos, slogans, nudity, hate

speech, violence or profanity.

 26

Uniforms can be purchased at:

Life Uniforms Lakeville Uniforms

249 Old Country Road 271-11 Union Turnpike

Carle Place, New York 11514 New Hyde Park, New York 11010

516-747-6090 718-343-8947

UNIFORM TOPS

Cherokee #2880

Zip Front Lab Jacket #1373

Maternity #4708

UNIFORM PANTS

Cherokee #4200

Landau #8550

UNIFORM DRESS

 Barco #4801

Please place orders in sufficient time for first clinical day.

 27

L. Substance Abuse

According to State Law, the use of alcoholic beverages is prohibited to anyone under the age of

21.

Any nursing student under the influence of alcoholic beverages or illegal substances on campus or

during clinical experience is subject to disciplinary action as stated in the Molloy College Student

Handbook.

A nursing student reporting to clinical agency under adverse influence of any type will not be

permitted to remain in the agency that day. The matter will be referred to the appropriate Associate

Dean of the School of Nursing for further evaluation and disciplinary action if warranted.

Approved July 2012

M. Professional Disposition

All students are representatives of the undergraduate nursing program of Molloy College.

See Appendix H which details and discusses student professional behavior expectations.

Students are not to, under any circumstances, share their personal contact information or engage

in any manner other than professionally with patients, their family members or other health care

professionals.

N. Social Media

Social media is defined as media designed to be disseminated through internet, social interaction

sites. Examples include but are not limited to LinkedIn, Twitter, Facebook, Second Life, Flickr,

Instagram, YouTube, MySpace and text messaging. All laws, professional expectations and

guidelines for interacting in person apply online as well.

Students are not to post confidential or proprietary information about patients, other students or

faculty. Students must follow the applicable federal requirements such as FERPA and HIPAA in

cyberspace. Students must also adhere to all Molloy College policies as noted in the Student

Handbook. Students who share confidential information do so at the risk of disciplinary action.

Students may consult the National Council State Boards of Nursing’s “A Nurse’s Guide to the use

of Social Media” for more information on this issue. The brochure is available in H209 or can be

accessed on line at https://www.ncsbn.org/2930.htm.

Approved July 2012

28

https://www.ncsbn.org/2930.htm

O. Nondiscrimination in Nursing Practice

In order to meet the learning needs of the student, and in keeping with the philosophy of the Molloy

Nursing Program, patient assignment will be made without regard for diagnosis, value systems,

gender, cultural background, or religion.

P. Strike Policy

Procedures for Strikes at Affiliating Agencies: In the event of a strike at an affiliated health

care agency, the following procedures are in effect:

1. Undergraduate Associate Dean/Director will communicate to faculty that personnel at an

affiliating agency are on strike or that a specific date for a strike has been set.

2. Faculty and/or students of the Molloy College community will not cross picket lines at the

affected agency under any circumstances.

3. Faculty will communicate with the affected agency, its established policies regarding

handling strikes.

4. Faculty will inform students of a strike in the clinical agency and attempt to provide

alternative clinical experiences.

5. All incidents relating to the strike (e.g., phone calls, harassment, meetings, and

confrontations) should be reported, in writing, to the Office of the Vice President for

Academic Affairs.

6. Administration will maintain contact with the affected agency. The Undergraduate

Associate Dean/Director will relay information to the Dean as appropriate.

In the event that strikers arrive at Molloy College, the following procedures are to be

followed:

1. A secretary will call Security to advise that strikers are on the premises.

2. The decision to talk with strikers rests with the administration of Molloy College.

3. The administration present will communicate the results of the meeting with the Undergraduate

Associate Dean/Director of the School of Nursing.

4. The disputing agency will be notified of the strikers' visit by the appropriate College personnel.

5. Faculty may speak with the strikers or may refer them to the Office of the Vice President

for Academic Affairs. Faculty must identify if they are speaking as individuals or

representatives of Molloy College.

29

IV. HEALTH REQUIREMENTS

A. Health Requirements

Students assume responsibility for their own health insurance. Prior to entry into an initial clinical

course, a physical examination with required immunizations, boosters and antibody titer, as well

as specific requirements of individual clinical agencies, is mandated. Thereafter, an annual

physical and PPD are required. Students with a positive PPD require a subsequent negative chest

x-ray. Yearly physicals must specifically note that a pulmonary assessment shows no evidence of

disease.

¶ For Fall Semester clinical class, completed physical form is due by July 15th.

¶ For Spring Semester clinical class, completed physical form is due by December 1st .

¶ For Summer Semester clinical class, completed physical form is due by April 15th .

Contractual agreements between Molloy College and the clinical agencies specify that students

who do not have physical forms on file may not attend the clinical area. There are no exceptions

to this requirement.

To comply with Health Insurance Portability & Accountability Act (HIPAA) students will be

asked to sign a Student Health Information Waiver (see Appendix J) which will be kept on file in

the School. HIPAA content will be included in lecture where appropriate.

B. Medical Clearance

Accident/Illness

A student may be required to submit, at any time, a healthcare provider statement, either following

an accident/illness or if evident limitations interfere with the student’s practice or learning.

¶ Pregnancy. Once a pregnancy is confirmed, a student must submit a note from the health

care provider that specifies due date and any limitations on her activity in the clinical area.

¶ Chicken Pox. Nursing students, who are in clinical agencies/-hospitals/home care, who

have a "negative" chicken pox titer must remain out of the clinical for 21 days from date

of known exposure.

30

C. Immunization Policy

Background: Students in the undergraduate and graduate nursing programs are required to

provide evidence that they have immunity to Rubella, Rubeola, Varicella and Mumps. This

evidence requires a report of titres determined by blood work from a laboratory.

Students that have either a negative or an equivocal titre report on any of the illnesses noted are

contacted to provide additional information to the appropriate personnel at Molloy. The

following procedure will be implemented beginning fall 2010 for those students with negative or

equivocal results:

1. Students will be required to provide the dates of two (2) MMR vaccinations

should those titres be either equivocal or negative. This documentation must be on

official stationary. No further vaccinations or blood titres required. Student is

considered cleared for clinical once this information is received.

2. Students will be required to provide the dates of two Varicella vaccinations

should this titre be either equivocal or negative. This documentation must be on

official stationary. No further vaccinations or blood titres required. Student is

considered cleared for clinical once this information is received.

3. Students will be required to receive an MMR vaccination if they are unable to

provide the dates of previous vaccinations to measles, mumps or rubella. Once

student brings in official documentation of the first MMR vaccination, they will

be eligible to attend clinical provisionally*. They must receive the second booster

28 days later. Once this second document is provided, the student will be fully

cleared for clinical. No further titres are required.

4. Students will be required to receive a Varicella vaccination if they are unable to

provide the dates of previous Varicella vaccinations. Once student brings in

official documentation of the first vaccination, they will be eligible to attend

clinical provisionally*. They must receive the second booster 28 days later. Once

this second document is provided, the student will be fully cleared for clinical. No

further titres are required.

5. Students may be required to have further immunizations by individual clinical

agencies or due to changes in the Department of Health regulations.

* As per State of New York Department of Health: Health Advisory: Recommendations for

Vaccination of Health Care Personnel (dated December 20, 2007). Effective fall 2010.

31

D. Infectious Disease Policy

Nassau County Department of Health

Please note:

a. New York State Public Health Law 2165 requires post-secondary students

attending colleges and universities to demonstrate proof of immunity against

measles, mumps and rubella.

b. Additionally, clinical agencies require the following tests which identify immunity

levels: Titers are required for: (i) Varicella (Chicken Pox), (ii) Rubeola (measles),

(iii) Rubella (German measles) and (iv) Mumps. Lab reports of the four (4) titers

are required.

c. Tuberculosis Testing (PPD)

i. Students new to Molloy College must have a two-step PPD. The first

implantation must be read and then followed by a second implantation

within a one to three week period of time which must also be read. Two

negative readings are required. An x-ray is necessary if a PPD Tuberculin

Test is positive. Routine chest x-rays are not required otherwise.

ii. In subsequent school semesters, students that have had negative two-step

PPDs will require only the one step PPD yearly.

iii. Students that are unable to have a PPD (i.e., due to pregnancy) can have a

QuantiFERON Gold blood test and then in subsequent years continue with

the one-step PPD.

iv. Students with a positive PPD require a subsequent negative chest x-ray.

Yearly physicals must specifically note that a pulmonary assessment shows

no evidence of disease.

d. Pertussis. As an adult if you have not had a vaccine that contains Pertussis

(whooping cough), you will need to have a separate Pertussis vaccination. This

vaccine is known as Tdap. A booster is required every ten years. Currently this is

not required but highly recommended (Policy notification fall 2011).

e. Hepatitis B vaccine is required prior to beginning clinical practice. (Follow-up titer

recommended). A student who declines immunization must complete a declination

form to be filed in the School of Nursing.

f. Influenza Vaccination

As per New York State Department of Health all students must receive a flu vaccine

yearly. Agencies have the right to decline to permit unvaccinated students on their

clinical campus. Those students who cannot medically receive the vaccine must

provide appropriate documentation from their health care provider. All efforts will

be made to secure a clinical placement for those students.

32

Institutional Guidelines:

Molloy College believes that it has a moral commitment to its students, faculty, and the community

to demonstrate compassion and understanding toward individuals who have communicable or

infectious diseases. Molloy College, in accordance with sections 503 and 504 of the Rehabilitation

Act of 1973, will not discriminate against such individuals, nor will it discriminate against any

individual based on the perception that the student is a member of a group at risk for such infection.

The following document has assisted in the formulation of this policy:

The American Nurses’ Association’s “Ethics in Nursing: Position Statement and Guidelines”

(Updated 2001).

33

Policy Guidelines for Students:

1. Infectious disease information will continue to be part of the curriculum. Educational

materials specific to the needs of students in the School of Nursing will continue to be

developed by the curriculum committee and specific specialty groups.

2. Informational, referral, and similar support services will be provided to students by the

Health Services Office. Requests for information and services regarding communicable

and infectious disease will be treated with respect for privacy and confidentiality.

3. Decisions regarding employment at Molloy will be made on the basis of academic and

related qualifications. Proof of current antibody titres or immunization, as mandated by the

New York State Health Department, will be required of faculty. Where applicable, faculty

will be required to submit proof of ongoing health care.

4. As long as their medical condition permits, all faculty will be allowed equal access to

college facilities for the purpose of academic, clinical or social activities.

5. In the event that a faculty member is exposed to a communicable or infectious disease, the

policy of the institution in which the exposure occurred will be followed. Counseling

regarding treatment, referral, testing, and follow-up may be provided by the institution and

by the College Health Services Office. The benefits of such interventions will be discussed,

but such actions will not be required. Such incidents and any follow-up will be treated as

confidential and privileged information.

Guidelines for Clinical Experiences/On-Campus Lab -- Standard Precautions, as established by

the CDC, must be followed by students and faculty during all clinical experiences:

1. Guidelines in the use of protective precautions, equipment and supplies necessary to

minimize the risk of infection will be provided to the students as per CDC guidelines.

2. Students will be held accountable during clinical experiences for the safe and effective use

of recommended protective measures. When monitoring reveals a failure of the student to

follow recommended precautions, counseling and re-education will be provided by the

School of Nursing,

3. Prior to entering the clinical area, it is the responsibility of the student to become familiar

with current information on the epidemiology, modes of transmission, and prevention of

infectious disease and the need to follow the guidelines for the use of Standard Precautions.

4. In instances where a student demonstrates apprehension or refusal to care for a patient with

an infectious disease, the nursing faculty will provide education and counseling to that

student. If refusal persists, career counseling should be given to determine whether the

student should continue to study nursing.

5. Students will be assigned to care for patient with communicable/infectious disease based

on their theoretical knowledge and clinical competence, as determined by the judgment of

the clinical instructor. See Appendix C for CDC guidelines regarding Standard

Precautions.

34

III. ACADEMIC RESOURCES

A. Advisement

Each student is assigned a faculty member for the purpose of academic advisement. Students are

encouraged to contact their advisors early in the semester seeking guidance related to enrollment.

Each student is responsible for knowing the progression requirements for the Nursing Program

and for satisfactorily completing the necessary requirements and courses.

B. Hierarchy of Communication for Academic Problems

For resolution of academic problems, the sequential steps listed here are to be followed:

a. Make an appointment with individual faculty to discuss problem.

b. Make an appointment with the Associate Dean/Director of Undergraduate Program

and then, if necessary or desired, with the Dean of the School of Nursing to discuss

the problem.

c. Make an appointment with the Assistant to the Vice President for Academic Affairs

to discuss the problem.

d. Please refer to the Molloy College Student Handbook and Calendar for the Policy

Concerning Grade Appeals.

C. Academic Resources

1. College Academic Resource Center: The College Academic Resource Center is available

to students for assistance with writing, reading and note taking skills.

2. Nursing Lab: The labs are equipped with materials which the students may use in

developing the necessary skills for patient care. Computers and interactive videos are also

available to enhance the students learning. Students are encouraged to use these facilities

which are open year round. The labs are staffed by Learning Laboratory Instructors.

3. Academic Enrichment Program (AcE): The AcE office assists students who encounter

problems in their course of study. Students are taught to develop the skills necessary for

test preparation, note-taking, text-reading, preparing oral presentations, and organizing

term/research papers. The Center welcomes drop-ins as well as those referred by faculty.

4. Academic Computer Laboratory: The Academic Computer Laboratory is available to

all students. Various computer programs, such as Computer Assisted Instruction programs

which address various nursing topics, provide academic support.

35

5. Libraries: The James E. Tobin Memorial Library is a resource for all students. A library

guidebook is available and materials unavailable at Molloy may be obtained via

intercollegiate library system. Students are expected to utilize the periodical room of the

library to familiarize themselves with the many resources available to them. Students are

encouraged to keep abreast of current trends in nursing by subscribing to one or more

nursing journals. Students may use all member libraries of the Long Island Regional

Association of Colleges and Higher Education institutions.

6. Media Center: The Media Center is in the main library. It has a collection of filmstrips,

DVDs, CDs, records, tapes, as well as viewing equipment. Equipment can be used here or

borrowed for classroom or club meeting use. Assistance is available to help prepare student

presentations. There is a librarian in the office to assist you at the same times as the main

library hours.

7. Alumni Lifetime Scholarships: Graduation for Molloy students is truly a

commencement. After receiving their degree, graduates may return as often as they choose

to audit courses within the level in which the degree was awarded. With the payment of

fees, alumni are always welcome at Molloy. Growth, recreation, and enhancement of the

person are lifelong endeavors, totally congruous with "Molloy's lifetime scholarships."

Records of courses that have been audited will be retained and transcripts will be issued

upon written request and submission of the appropriate fee. At no time will credit be

granted for audited courses.

36

D. Network for Assistance with Personal Problems

1. Academic Problems:

a. Individual faculty members might be of assistance regarding suggested avenues for

obtaining tutorial help with course work. However, the responsibility for acting upon

such suggestions lies solely with the student.

b. For additional assistance, the student may contact his/her own academic advisor who

might offer suggestions as to how to obtain help with academic problems

2. Health Problems:

Contact the Director of Student Health Services for assistance in locating appropriate

medical services for a particular health problem.

3. Additional Personal Problems:

a. The college provides personal counseling services. Students are referred for academic

issues either by the Associate Dean of Academic Services or faculty or Associate

Dean/Director. The counselor is on campus all weekdays. The counselor is located

in Kellenberg 207. For appointments and questions, please call 516-323-3465.

b. The assistance program provides confidential counseling services for the following

concerns:

 Crisis Management Domestic Violence Concerns

 Stress Management Grief, Anxiety & Depression Counseling

 Conflict Resolution Alcohol & Substance Abuse Issues

c. Students are referred out for child and elder care issues, legal and financial counseling

and debt and credit counseling.

d. For additional guidance in the areas of stress and coping, either in school or at home,

the student may seek the assistance of the office of Information and Referral Services

of the Nassau County Department of Mental Health.

e. The student may also wish to contact the Financial Aid Office for assistance with those

problems which interfere with career goals as a result of financial difficulty.

37

IV. PROFESSIONAL ORGANIZATIONS

A. American Association of Colleges of Nursing (AACN)

Promotion and improvement of higher education for professional nursing. Promotes research and

provides for the development of academic leaders.

B. American Nurses Association (ANA)

Establishes standards of nursing practice, education, and services. Promotes educational and

professional advancement, and the general welfare of registered nurses.

ANA-NY is a constituent member of the American Nurses Association. Nurses who join ANA-

New York will have membership in and receive benefits from both the state and national

organizations.

C. Commission on Collegiate Nursing Education (CCNE)

National professional accrediting body for baccalaureate and higher degree programs.

D. National League for Nursing (NLN)

Provides educational programs and promotes legislation supportive of health services and

accreditation of nursing education programs.

E. National Student Nurses Association (NSNA)

A pre-professional association dedicated to fostering the professional development of nursing

students. NSNA’s mission is to mentor nursing students and to convey the standards, ethics, and

skills that students will need as responsible and accountable leaders and members of the profession.

Provides programs representative of fundamental and current professional interests and concerns.

¶ Total School Membership Plan (TSMP) The $35 NSNA membership fee is included

each year in the fall tuition bill. This includes membership in Nursing Students

Association of New York State (NSANYS). All Molloy undergraduate nursing

students are enrolled in NSNA unless they opt-out.

F. New York State Nurses Association (NYSNA)

New York’s largest union for registered nurse, standing together for strength at work, our practice,

safe staffing, and healthcare for all.

G. Nurses Association of the Counties of Long Island (NACLI)

38

An association for RN’s and nursing students in Brooklyn, Queens and Nassau counties and an

organizational affiliate of ANA-NY. Membership offers opportunities in professional growth,

networking and leadership development.

H. Sigma Theta Tau (STTI) International

The International Nursing Honor Society - Chapters are located across the United States and in

several foreign countries. Molloy’s Chapter is Kappa Epsilon which recognizes superior academic

achievement; promotes and recognizes the development of leadership qualities; fosters high

professional standards; encourages expression of an individual's creativity in nursing and

strengthens commitment to the ideas and purposes of the profession.

V. STUDENT ORGANIZATIONS

A. Molloy Nursing Student Association (MNSA)

The Molloy College Nursing Association is open to all nursing students. It provides opportunities

for nursing students to learn how to grow, as they continue to succeed in nursing. Meetings are

scheduled as necessary, with separate meetings designated for invited lectures. These meetings are

usually scheduled at the beginning of each semester. Any information concerning MNSA and its

activities can be found on the bulletin boards located on the 2nd floor of the Barbara H. Hagan

building outside of the School of Nursing offices.

B. Senior Pinning Ceremony

The Nursing Student Association co-sponsors the Senior Pinning Ceremony along with the School

of Nursing administration and faculty which is held upon completion of all senior nursing courses

and all courses for degree completion. This ceremony is a traditional one which celebrates the

culmination of the progression through the nursing program. Graduating students receive their

pins in the presence of faculty, relatives, and friends. (Note: The purchase of the pins is not

included in student fees). Students may ask current faculty or current learning lab staff to pin them.

Relatives/outside acquaintances /former faculty do not pin students.

39

APPENDIX A1

Molloy College

School of Nursing

Undergraduate Program

Level

Course

Fall Semester

Spring Semester

Level 100

FST 1000 1

BIO 1200 4

ENG 1100 3

PSY 1110 3

CHE 1120 4

NUR 1290 2

 17 credits

NUR 1390 3

BIO 1210 4

SOC 1010/1660 3

BIO 2450* 4

ARTS/FINE ARTS 3

 17 credits

*OPTION TO TAKE

BIO 2450 DURING

SUMMER

Level 200

NUR 2090 6

NUR 2290 3

NUR 2390 2

BIO 2470 2

ARTS/FINE ARTS 3

 16 credits

NUR 2590 2

NUR 2990 6

MAT 1140/1150 3

NUR 2890 3

 14 credits

Level 300

NUR 3290 6

NUR 3890 3

PHI or THE 3

ETHICS 3

 15 credits

NUR 3490 4

NUR 3590 4

MOD LANG/ENG LIT 3

Soc/B SOC/BEHAV SCI 3

Elect Elective* 3

 17 credits

 *Must be LAS credits

Level 400

NUR 4090 3

NUR 4290 4

NUR 4390 4

MOD LANG/ENG LIT 3

PED 1

 15 credits

NUR 4490 3

NUR 4590 2

NUR 4990 5

CORE 4

PHI or THE 3

 17 credits

40

APPENDIX A2

Molloy College

School of Nursing

Undergraduate Program - HONORS TRACK

Level

Course

Fall Semester

Spring Semester

Level 100

FST 1000 1

BIO 1200 4

SOC 3250H 3

PSY 1110 3

CHE 1120 4

NUR 1290 2

 17 credits

NUR 1390 3

BIO 1210 4

ENG 1100 3

BIO 2450 4

MUS 3240H 3

 17 credits

Level 200

NUR 2090 6

NUR 2290 3

NUR 2390 2

BIO 2470 2

ART 3240H 3

 16 credits

NUR 2590 2

NUR 2890 6

NUR2990 3

MAT 1140/1150 3

 14 credits

Level 300

NUR 3290 6

NUR 3890 3

PHI 3250H 3

THE 3200H 3

 15 credits

NUR 3490 4

NUR 3590 4

 ENG 3810H 3

 HIS 3240H 3

 Elective 3

 17 credits

Level 400

NUR 4090 3

NUR 4290 4

NUR 4390 4

MOD LANG/ENG LIT 3

PED 1

 15 credits

NUR 4490 3

NUR 4590 2

NUR 4990 5

CORE 3800H 4

PHI 3800H (Ethics) 3

17 credits

41

APPENDIX B
Molloy College

Barbara H. Hagan School of Nursing
Policy on Pre Clinical Clearance

CLINICAL PRACTICE GUIDELINES

CLINICAL PLACEMENT

A variety of clinical agencies are utilized for student clinical placements. Every attempt is made to
provide a variety of clinical placements in order to allow the students to care for diverse client
populations and to interact with different groups of students within their clinical sections. Students
must be prepared to travel to sites which may not have access to public transportation. It is the
student’s responsibility to arrange travel to and from clinical sites. In addition, the student must be
prepared to travel in adverse weather conditions and at various times of the day.

School policy notes that students must allow 1 hour between end of clinical rotation and enrollment in a
class. This will allow time for safely returning to campus.

CLEARANCE FOR CLINICAL PRACTICE

Mandatory Drug Testing and Background Checks:

All clinical students must complete a drug test and initial background check prior to participating in any
off-campus clinical learning experience program. Students must be aware that clinical placement sites
reserve the right to deny, in their sole discretion, a student’s clinical placement based upon the results
of the background check and drug screening. The Molloy College, Barbara H. Hagan School of Nursing
(the “School of Nursing”) is not responsible for any clinical ineligibility, regardless of whether any
possible convictions or potential drug use were disclosed to the School of Nursing or the College prior to
the student’s matriculation to the School of Nursing. If a student’s clinical placement is denied because
of the findings of a background check or drug testing, the School of Nursing does not guarantee the
availability of an alternative clinical placement. If a student cannot be placed at a clinical site due to a
background check finding, this student will not be able to complete the nursing program and will be
dismissed from the nursing program.

Any student who has a positive drug screen or refuses to complete the drug-testing requirement will be
dismissed from the School of Nursing.

In addition, in many states, including New York, consideration of an applicant’s criminal history and
other behavior is a component of the licensure process. Past criminal convictions or a record of certain
other behavior may prevent a nursing student (or graduate) from being licensed and/or becoming
gainfully employed. It is an individual student’s responsibility to know if information in a criminal
background check will affect their eligibility for state licensure in the state where they expect to
practice.

42

Students with a past criminal conviction or who believe that they may have a
positive background check are urged to seek the advice of an attorney that
specializes in professional licensure issues as early as possible, preferably prior
to matriculation in the School of NursingΦ Lǘ ƛǎ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ǘƻ ǎŜŜƪ
legal assistance. The School of Nursing makes no guarantees or representations
that any student or graduate of the School of Nursing with a positive
background check will satisfy the licensure requirements of the State of New
York or any other state.

POLICY ON MANDATORY STUDENT DRUG TESTING PRIOR TO
PARTICIPATION IN CLINICAL ACTIVITIES

THE BARBARA H. HAGAN SCHOOL OF NURSING
POLICY ON MANDATORY STUDENT DRUG TESTING PRIOR TO PARTICIPATION IN CLINICAL ACTIVITIES

PURPOSE
The School of Nursing recognizes that substance abuse can impair the professional judgment required of
the student nurse and that drug testing is a reliable, objective, evidence-based tool to identify those
who are currently engaging in the unauthorized or improper use of controlled substances. Substance
abuse jeopardizes the ability of the student nurse to administer safe, competent patient care, and
healthcare organizations are requiring urine drug screening prior to allowing students in the clinical
facility. Safety in the delivery of patient care is the basis for drug testing. The purpose of this policy is to
set forth the requirements of Molloy College that all students in the School of Nursing (“School”)
undergo drug testing as set forth in this policy and test negative before being permitted to engage in any
clinical activity through the School (“clinical placement” or “clinical activity”).

SCOPE
This policy applies to all students (Undergraduate, Graduate and Doctoral) enrolled in the School of
Nursing who will be participating in clinical activities through the School.

POLICY
1. Students in the School of Nursing are required to complete a 10-panel drug screen with a negative test
result as part of the requirements for approval to participate in a clinical placement. The drug testing
shall be conducted prior to the first clinical course in the curriculum, and as required by the healthcare
facility at which the student is placed (“clinical site”). Testing is required to be completed by the
established deadlines as determined by the School or, alternatively, the agency. Failure to complete the
requisite drug testing by any established deadline will result in the delay and/or withdrawal of a clinical
placement. Students are responsible for the cost of all drug tests. Testing under this policy is in addition
to any testing required by the policies and procedures at any clinical site.

43

2. Students are required to sign all necessary consent and release forms related to any drug testing. By
participating in the drug testing procedure, the student is authorizing release of the drug testing results
in accordance with this policy should it be required.

3. Drug tests shall be performed through a testing facility designated by the School. The designated
testing facility shall determine what constitutes a positive or negative test result. Students will be directed
to an acceptable testing facility by the vendor selected by the School to manage clinical compliance
documentation, currently Castle Branch portal.castlebranch.com/OX42

4. All test results are made available to the student in accordance with the procedures utilized by the
testing facility.

5. A positive test result will be reviewed by the Medical Review Officer (“MRO”) utilized by the testing
facility prior to release to the student. An MRO is a nationally certified, licensed medical doctor or
osteopath responsible for receiving laboratory results who has knowledge of substance abuse disorders
and appropriate medical training to interpret and evaluate positive test results, medical history and any
other relevant biomedical information. MRO reviews are usually completed within seven (7) business
days of an initial positive test result.

6. If a test result is positive, the MRO will notify the student in accordance with the testing facility’s
procedures. Except for a positive test for cannabinoid (see 7):

 a. If the student responds to the MRO, the MRO will interview the student and may undertake a
further review in accordance with the testing facility’s procedures. If, following an interview and any
further review, the MRO concludes that the test result is positive, the test shall be reported as positive
and both the student and the School’s Associate Dean shall be notified.

 b. If the student does not respond to the MRO within the testing facility’s designated timeframe,
the MRO shall report the test as positive and both the student and the Associate Dean shall be notified.

7. Since cannabis is illegal under federal law, a positive test for cannabinoid is not subject to review by
the MRO and will be reported as positive. If the student can establish for the Associate Dean that the
positive test result for cannabinoid is the result of use in accordance with a prescription for medical
marijuana (the “medical marijuana exception”), the Associate Dean in consultation with the Dean, may
discuss the matter with the clinical site. The final decision whether to accept the student for a clinical
placement shall be made by the clinical site, in its sole discretion. Should clinical sites refuse to accept the
student for clinical experiences, the student will be unable to complete the nursing program and will be
dismissed from the program. The Associate Dean may take other appropriate action determined on an
individualized basis.

8. A student who tests positive under this policy, except for the medical marijuana exception above, or
fails or refuses to comply with this policy, shall be dismissed from the School of Nursing. Any attempt to
delay, hinder or tamper with any testing or to alter the result of testing, shall be considered a refusal to
comply with this policy.

44

9. Action taken by the School of Nursing pursuant to this policy shall only be reviewable by the Dean.

10. Because this policy applies to pre-clinical drug testing, positive test results fall outside the definition
of “clinical misconduct” in the School of Nursing Undergraduate Student Handbook.

11. As required by law, a student who is licensed as a nurse and who tests positive or is suspected of
substance abuse will be reported to the appropriate state Board of Nursing issuing the student’s license.

12. Students with positive drug screens will additionally be referred to the Associate Dean for Academic
Affairs.

RELATED POLICIES
School of Nursing Undergraduate Student Handbook
Molloy College Student Handbook

RESPONSIBLE OFFICES
Office of the Dean of the School of Nursing

APPROVED
By the Dean of the School of Nursing
………………………..
Fall 2018
………………………….

CLEARANCE PROCEDURE

All clinical students must verify that their health and other requirements have been completed by the
deadline as established by the School of Nursing. In order to be cleared for clinical courses, students
create an online account with the School sanctioned outside vendor, portal.castlebranch.com/OX42
and must complete background screening, drug testing, health documentation, and all other clinical
requirements review and approval. Clearance occurs when all requirements are satisfied. Information
about the clearance process, vendor, and costs can be found in the undergraduate nursing handbook
and on the Lion’s Den Nursing Information Tab.

Students who do not meet the clearance requirements by the established deadline will not be permitted
to remain registered for their clinical course(s). This will result in a delay in program completion and
graduation and may impact financial aid awards and/or eligibility.

Students are responsible to notify the Associate Dean of any changes to their status that could affect
their background checks. Students are additionally responsible to comply with any specific clearance
requirements associated with the clinical site they are assigned to at the clearance deadline point.
Noncompliance with site-specific requirements will result in an inability to complete the clinical portion
of courses. The student will be withdrawn from the relevant course(s) and will be unable to progress in
the program.

45

NOTE: It is the responsibility of students to discuss with the Associate Dean or the clinical faculty
member any personal vulnerability to physical illnesses or traumatic situations they may encounter in a
clinical placement.

CLEARANCE REQUIREMENTS:

 MANDATORY REQUIREMENTS FOR CLINICAL PLACEMENT

In order to participate in any clinical course with an agency component, all students registered for a
clinical course must submit the following documentation to the School’s vendor via the online system,
by the deadline publicized on Lion’s Den:

1. Health Requirements

a. Yearly physical examination completed no sooner than 3 months prior to the clearance

deadline;

b. 2-step Tuberculosis (PPD) screening;

c. Influenza vaccine (required yearly);

d. Tdap vaccine;

e. Hepatitis B Vaccine documentation; and

f. Titers for specific infectious diseases (specific details can be found in Health Packet

located on Lion’s Den).

2. Current malpractice insurance coverage $2 million/$4 million, appropriate to your program:

a. Registered Nurse (RN-BSN students)
b. Licensed Practical Nurse (LPN-BSN students)

3. Current BLS for Health Care Providers CPR certification by the American Heart Association or

other School sanctioned agency (updated and resubmitted if initial CPR certification has

expired).

4. Drug screening (See POLICY ON MANDATORY STUDENT DRUG TESTING PRIOR TO
PARTICIPATION IN CLINICAL ACTIVITIES, at the top of this Appendix document)

a. Pre-clinical drug testing is required of all students enrolled in clinical courses at the

School of Nursing. Testing must be completed through the approved Molloy College

vendor prior to beginning any clinical placement and as may be required by the

particular clinical site. No other testing procedures will be permitted, nor will such

results be accepted.

b. Students who fail or refuse to complete the drug-testing requirement will be dismissed

from the School of Nursing.
46

5. Criminal background check. Students should be aware that clinical sites reserve the right to

deny, in their sole discretion, a student’s clinical placement based upon the results of the

background check. If a student cannot be placed at a clinical site due to background check

findings, the student may not be able to complete the nursing program and/or may not satisfy

the requirements for licensure in New York and other states.

6. RN-BSN students only: evidence of a valid Registered Nurse license in NYS. A copy of the license

verification form from the State Board of Nursing must be submitted to the School of Nursing

via the online vendor.

7. Other requirements may need to be met, if the clinical agency changes the student clearance

criteria or requirements.

47

 APPENDIX C

 STANDARD PRECAUTIONS

All healthcare workers should routinely use appropriate barrier precautions to prevent skin and

mucous-membrane exposure when contact with blood or other body fluids of any patient is

anticipated. Gloves should be worn for touching blood and body fluids, mucous membranes, or

non-intact skin of all patients, for handling items or surfaces soiled with blood or body fluids, and

for performing venipuncture and other vascular access procedures. Gloves should be changed after

contact with each patient. Masks and protective eye wear or face shields should be worn during

procedures that are likely to generate droplets of blood or other body fluids to prevent exposure of

mucous membranes of the mouth, nose, and eyes. Gowns or aprons should be worn during

procedures that are likely to generate splashes of blood or other body fluids. Hands and other skin

surfaces should be washed immediately and thoroughly if contaminated with blood or other body

fluids. Hands should be washed immediately after gloves are removed.

All healthcare workers should take precautions to prevent injuries caused by needles, scalpels and

other sharp instruments or devices during procedures; when cleaning instruments; during disposal

of used needles; and when handling sharp instruments after procedures. To prevent needle stick

injuries, needles should not be recapped, purposely bent or broken by hand, removed from

disposable syringes, or otherwise manipulated by hand. After they are used, disposable syringes

and needles, scalpel blades and other sharp items should be placed in puncture-resistant containers

which should be located as close as practical to the use area. Large bore reusable needles should

be placed in a puncture-resistant container for transport to the processing area.

Although saliva has not been implicated in HIV transmission, to minimize the need for emergency

mouth-to-mouth resuscitation, mouthpieces, resuscitation bags or other ventilation devices should

be available for use in areas in which the need for resuscitation is predictable.

Healthcare workers who have exudative lesions or weeping dermatitis should refrain from all

direct patient care and from handling patient-care equipment until the condition resolves.

Pregnant healthcare workers are not known to be at greater risk of contracting HIV infection than

health care workers who are not pregnant; however, if a health care worker develops HIV infection

during pregnancy, the infant is at risk of infection resulting from perinatal transmission. Because

of this risk, pregnant healthcare workers should be especially familiar with and strictly adhere to

precautions to minimize the risk of HIV transmissions.

Implementation of universal blood and body-fluid precautions for all patients eliminates the need

for use of the isolation category of "Blood and Body Fluid Precautions" previously recommended

by CDC for patients known or suspected to be infected with blood-borne pathogens. Isolation

precautions (e.g., enteric, "AFB") should be used as necessary if associated conditions, such as

infectious diarrhea or tuberculosis, are diagnosed or suspected.

48

Precautions for Invasive Procedures

In this document, an invasive procedure is defined as surgical entry into tissues, cavities or organs

or repair of major traumatic injuries: (i) in an operating or delivery room, emergency department,

or outpatient setting, including both physicians' and dentists' offices; (ii) cardiac catheterization

and angio-graphic procedures; (iii) a vaginal or cesarean delivery or other invasive obstetric

procedure during which bleeding may occur, or (iv) the manipulation, cutting or removal of any

oral or perioral tissues, including tooth structure, during which bleeding occurs or the potential

for bleeding exists.

The universal blood and body-fluid precautions for all such invasive procedures are:

1. All healthcare workers who participate in invasive procedures must routinely use

appropriate barrier precautions to prevent skin and mucous-membrane contact with blood

and body fluids, or the generation of bone chips. Gowns or aprons made of materials that

provide an effective barrier should be worn during invasive procedures that are likely to

result in the splashing of blood or other body fluids. All healthcare workers who perform

or assist in vaginal or cesarean deliveries should wear gloves and gowns when handling

the placenta or the infant until blood and amniotic fluid have been removed from the

infant's skin and should wear gloves during post-delivery care of the umbilical cord.

2. If a glove is torn or a needle stick or other injury occurs, the glove should be removed and

a new glove used as promptly as patient safety permits; the needle or instrument involved

in the incident should also be removed from the sterile field.

Centers for Disease Control Released 1987, Updated 1996

 49

 APPENDIX D

 Section 504: Rehabilitation Act

Molloy College is in compliance with Section 504 of the Rehabilitation Act of 1973 and with

American Disabilities Act requirements. All admitted students submitting a current and

appropriate evaluation/diagnostic testing by a certified expert in the field, indicating such need

will be eligible for assistance.

Contact Associate Dean for Academic Support Services for accessing assistance.

Contact the Director of Student Health Services for assistance with locating appropriate

medical/personal services.

50

APPENDIX E

 National Student Nurses’ Association, Inc.

 Code of Academic and Clinical Conduct

PREAMBLE

Students of nursing have a responsibility to society in learning the academic theory and clinical skills needed to

provide nursing care. The clinical setting presents unique challenges and responsibilities while caring for human

beings in a variety of health care environments.

The Code of Academic and Clinical Conduct is based on an understanding that to practice nursing as a student in

an agreement to uphold the trust with which society has placed in us. The statements of the Code provide guidance

for the nursing student in the personal development of an ethical foundation and need not be limited strictly to the

academic or clinical environment but can assist in the holistic development of the person.

A CODE FOR NURSING STUDENTS

As students are involved in the clinical and academic environments we believe that ethical principles are a

necessary guide to professional development. Therefore within these environments we:

1. Advocate for the rights of all clients.

2. Maintain client confidentiality.

3. Take appropriate action to ensure the safety of clients, self, and others.

4. Provide care for the client in a timely, compassionate and professional manner.

5. Communicate client care in a truthful, timely and accurate manner.

6. Actively promote the highest level of moral and ethical principles and accept responsibility for our actions.

7. Promote excellence in nursing by encouraging lifelong learning and professional development.

8. Treat others with respect and promote an environment that respects human rights, values and choice of

culture and spiritual beliefs.

9. Collaborate in every reasonable manner with the academic faculty and clinical staff to ensure the highest

quality of client care.

10. Use every opportunity to improve faculty and clinical staff understanding of the learning needs of nursing

students.

11. Encourage faculty, clinical staff, and peers to mentor nursing students.

12. Refrain from performing any technique or procedure for which the student has not been adequately

trained.

13. Refrain from any deliberate action or omission of care in the academic or clinical setting that creates

unnecessary risk of injury to the client, self, or others.

14. Assist the staff nurse or preceptor in ensuring that there is full disclosure and that proper authorizations

are obtained from clients regarding any form of treatment or research.

15. Abstain from the use of alcoholic beverages or any substances in the academic and clinical setting that

impair judgment.

16. Strive to achieve and maintain an optimal level of personal health.

17. Support access to treatment and rehabilitation for students who are experiencing impairments related to

substance abuse and mental or physical health issues.

18. Uphold school policies and regulations related to academic and clinical performance, reserving the right

to challenge and critique rules and regulations as per school grievance policy.

Adopted by the NSNA House of delegates, Nashville, TN, on April 6, 2001

51

APPENDIX F

 Nursing Student Code of Pre-Professional Conduct
 Civility Statement- Undergraduate Program

Students entering a baccalaureate nursing program are beginning an education in professional nursing which

requires standards of ethical comportment and appropriate behavior as identified in the ANA Code of Ethics. The

faculty of the School of Nursing welcomes the opportunity to educate nursing students. In turn it is expected that

students will adopt as well as demonstrate appropriate pre-professional behaviors. In the National Student Nurses’

Association Code of Academic and Clinical Conduct, it states that nursing students must uphold the trust placed

in it by society. This trust is consonant with the concept of civility. This is behavior that shows respect toward

another person, makes a person feel valued and contributes to mutual respect, effective communication and

team collaboration (Lower-Ski, 2012) Within this context the student commits to the following:

1. Provide care for the patient in a timely, compassionate and professional manner consistent with the

prevailing standard of nursing care. Identifies situations in which assistance is needed and seeks help in

a timely manner.

2. Consistently communicate in a truthful, timely and accurate manner in both the academic and clinical

setting as appropriate.

3. Actively promote and demonstrate the highest level of moral and ethical conduct and standards, and

accept responsibility for actions consistent with professional accountability. Accept consequences for

misjudgments.

4. Demonstrate integrity by not cheating or plagiarizing and adhering to the Academic Integrity statement.

5. Refrain from omission of care in the clinical setting that creates unnecessary risk of injury to the patient,

self, or others.

6. Promote and demonstrate respect for the dignity and worth of patients, peers and faculty. Demonstrate

respectful behavior when addressing faculty and peers. Address and treat faculty, classmates, patients,

and health care professionals appropriately with courtesy and respect and use courteous language.

7. Maintain punctuality by arriving on time and prepared for class and clinical so as to avoid disrupting the

learning of self and others.

8. Refrain from cell phones or other electronic communication devices use during class time or in a patient

care area without the express permission of the faculty and adherence to institution policy regarding

same. Use of cell phones or other electronic transmittal devices during class time is disruption and not

permitted.

9. When on campus and in clinical settings be appropriately dressed and groomed, in keeping with

professional image. Appropriate professional attire is expected by all agencies. Refer to appropriate

student handbook for clinical dress requirements.

10. Remain aware of professional boundaries when interacting with patients, faculty, and peers.

11. Maintain respectful communication via electronic format(s). Regularly check college wide

communication vehicles specifically email and chat/message board. Do not post school related activities

to social networking sites. Remain discriminate with confidential information and electronic records.

12. Abstain from the use of alcoholic beverages or any substances that may impair judgment in the

academic and clinical setting.

I have read and reflected on the meaning of this commitment and I agree to abide by these standards as a nursing

student at Molloy College.

_________________________________ _________________

Print Name Date

Signature

Draft Presented to DofN Fall 2013

Approved for Spring 2014 implementation

Lower-Ski, J. 2012. Civility starts with you. American Nurse Today 7 (5), 21-22.

52

APPENDIX G

Molloy College

School of Nursing

Essential Professional Behaviors

Students entering a baccalaureate nursing program are beginning an education in professional nursing which

requires certain standards of ethical comportment and appropriate behavior. The faculty of the School of Nursing

welcomes the opportunity to educate nursing students. In turn it is expected that students will adopt as well as

demonstrate appropriate pre-professional behaviors. In addition to the items enumerated in the civility statement

the essential behaviors noted below are also expected of students in all learning situations.

1. Initiates and maintains responsibility for one’s own actions and attitudes.

2. Demonstrates the ability to develop and maintain therapeutic relationships and appropriate personal

boundaries. Maintains confidentiality of all patient information in conversation, electronic and written

means.

3. Demonstrates a respectful, sensitive, and non-judgmental manner when communicating with others.

Others are defined as: peers, faculty, patients, staff, families, community.

4. Demonstrates personal and professional ethical standards, honesty, and integrity. Demonstrates integrity

by not cheating or plagiarizing and adhering to Academic Integrity Statement.

5. Reviews class syllabus, objectives and assignments. Completes assignments as required and scheduled.

6. Provides prior notification to appropriate faculty when student is unable to meet commitments or

requirements. Initiates contact with instructor as appropriate.

7. Participates in all learning activities as scheduled, arriving on time and prepared for the daily

assignments and clinical experience throughout the length of the nursing program.

8. Demonstrates professional appearance and professional presentation in all settings. Demonstrates

awareness of own health needs.

9. Demonstrates the ability to use good judgment in all decision making and provide sound rationale for

actions. Takes appropriate steps to handle consequences of misjudgments.

10. Respects others in all circumstances (i.e. no talking while others are talking, cell phones are silenced, no

inappropriate use of computers or other electronic devices).

11. Demonstrates respect and politeness to all individuals regardless of culture, ethnicity, religion, work

experience, gender, age and sexual orientation.

12. Communicates with others with respect, sensitivity, and politeness in all forms (verbal, nonverbal,

written, and electronic; includes listening and caring behaviors).

13. Implements theoretical principles and patient care safely, effectively, and in a timely manner.

14. Actively participates as a patient advocate. Identifies and reports incidents and accidents that may

include but are not limited to endangerment of the patient.

15. Actively participates in assessing own strengths and limitations. Identifies situations in which assistance

is needed and seeks help appropriately.

I have read and reflected on the meaning of this commitment and I agree to abide by these standards as an undergraduate

nursing student at Molloy College.

_________________________________ _________________

Print Name Date

Signature

53

APPENDIX H

MOLLOY COLLEGE

BARBARA H HAGAN SCHOOL OF NURSING

Professional Behaviors Policy

Background: Students entering a baccalaureate nursing program are beginning an education in

professional nursing which requires conformance to standards of ethical comportment, appropriate

behavior, and accountability, guided by the American Nurses Association (ANA) Code for Nurses and

the ANA Scope and Standards of Practice. Students entering post-licensure and graduate nursing

programs are held to these standards by virtue of previous education and licensure. Additionally, all

students are held to the academic integrity and conduct policies specified in the most recent version of

the Molloy College Student Handbook. The faculty of the School of Nursing welcomes the opportunity

to educate nursing students. In turn it is expected that students will adopt as well as demonstrate

appropriate emerging-professional behaviors at the designated program level. The ANA Code for

Nurses, ANA Scope and Standards of Practice, National Student Nurses’ Association Code of Academic

and Clinical Conduct, and related professional nursing literature all emphasize that nursing students at

all levels of professional preparation must uphold the trust placed in them by society. Within this context

the student commits to the following expectations in all interactions and settings:
1. Consistently communicate in a truthful, timely and accurate manner demonstrating respect, sensitivity

and politeness in verbal, nonverbal, and written format.

2. Actively promote and demonstrate the highest level of moral and ethical conduct and accept

responsibility for actions consistent with professional accountability.

3. Refrain from any deliberate action in the academic setting that creates unnecessary risk of injury to the

self, or others.

4. Promote and demonstrate respectful behavior when addressing faculty and peers. Address and treat

faculty, classmates, and health care professionals appropriately with courtesy and respect and use

courteous language.

5. When on campus and in clinical settings be appropriately dressed and groomed, in keeping with

professional image.

6. Remain aware of professional boundaries when interacting with faculty and peers.

7. Demonstrates a respectful, sensitive and non-judgmental manner when communicating with others

regardless of culture, ethnicity, religions, work experience, gender, age and sexual orientation.

Students who demonstrate behavior that is incongruent with these expectations are subject to sanctions,

which can include dismissal from the program of study. To make a determination as to sanctions, student

behavior will be evaluated as either meeting expectations or not meeting expectations in relationship to

the behaviors noted above.

Students who demonstrate academic dishonesty will be sanctioned through the policies and procedures

outlined in the Molloy College Student Handbook, Sections VII and VIII.

PROCESS:

1. Faculty, peers or staff may share informal information regarding behaviors exhibited by a

student that are incongruent with the listed professional expectations, with the appropriate

Associate Dean of Nursing. The Associate Dean will meet with the student to discuss behavior and

make recommendations for modifications in behavior. The student is required to attend the meeting as

called by the Associate Dean of Nursing. Should the student refuse to meet, sanctions may apply.

2. Should further concerns related to professional expectations be communicated by any individual to the

Associate Dean of Nursing, the Associate Dean will request that such concern be documented in writing

by such individual, and submitted to the Associate Dean. If submitted by a peer, the peer’s name will be

kept confidential to the extent possible. The Associate Dean meet with student and share the written

documentation. Written recommendations for behavior change will be provided to the student; the

student and associate dean will sign and date this document. A copy will be provided to the student and

54

the original will be placed in the student’s official file. The student is required to attend the meeting;

should the student refuse, sanctions may apply.

3. Any further instance of behavior that is not congruent with these professional expectations, or any

individual behavior that, in the expert view of the Associate Dean, is egregious in its divergence from

the professional expectations above, will result in referral of the student to SON Professional Standards

Committee.

PROFESSIONAL STANDARDS COMMMITTEE:

Membership: Associate Deans, related course coordinator/track coordinator, two senior faculty

members.

Procedure: Committee convened by Dean, who will appoint the faculty members in consultation with

Associate Deans.

The student will meet with the committee, during which time the specific concerns will be presented.

Only the student is permitted to participate in the meeting. No other representatives are permitted to

participate on the student’s behalf. The student will have opportunity to respond with his or her

perspective. The committee will then have an executive session to determine the recommended

resolution.

Committee Decision options:

¶ No ongoing concerns and no sanction is necessary. The committee will communicate this decision

in writing to the student.

¶ Student will be required to write a plan for behavior change and submit to the committee for approval.

Committee will determine the time frame in which the student must demonstrate behavior change.

After satisfactory behavior is evident to the Associate Dean of Nursing for the student’s program,

the issue will be considered resolved. The Associate Dean for the student’s program will

communicate such resolution to the student.

¶ Behavior demonstrates a pattern of continuing deviation from expectations, resulting in

recommendation for suspension from nursing major. Students suspended from nursing may be

eligible to take courses in other majors/divisions, but are prohibited from registering for or

participating in any nursing courses for the duration of the suspension. Student will be referred to the

Associate Dean for Academic Services to make the determination as to eligibility for courses in other

divisions.

¶ Student’s behavior warrants dismissal from the nursing program. Students dismissed from the

nursing program may be eligible to remain at Molloy College and to matriculate into another major.

Student will be referred to the Associate Dean for Academic Services to make the determination as

to eligibility to continue as a Molloy College student in another major.

The committee’s recommendation will be communicated to the Dean. Should suspension from the

nursing or dismissal from the School of Nursing be recommended, the dean will make the final

determination to suspend or dismiss the student, as recommended, and will notify the student in writing.

Approved SON: Spring 2018

Implemented: Fall 2018

55

APPENDIX I

MOLLOY COLLEGE

SCHOOL OF NURSING

ACADEMIC REVIEW PROCESS

Students share responsibility for their learning and are expected to meet program and course

requirements.

Students are entitled to timely, fair and equitable evaluation of their academic work. A student,

who has a question or issue regarding grading, initiates the Academic Review Process.

 INFORMAL PROCESS

Step One:

A student who has an academic issue meets with the faculty concerned. The intent of this

meeting is to discuss the academic problem and together seek resolution.

The student has the option to move to Step Two if there is failure to obtain a satisfactory

agreement.

Step Two:

A meeting between the student, faculty and Associate Dean & Director is held in a second

attempt to reach resolution.

The student has the option to move to Step Three if there is failure to solve the problem.

 FORMAL PROCESS

Step Three:

a. The student submits a completed Academic Review Form to the Dean of the School of

Nursing.

b. A formal meeting is held with:

¶ The Dean

¶ The Associate Dean & Director

¶ The Faculty

¶ The Student

 c. The Student may select to be accompanied by a non-legal support person

d. The student has the option to move to Step Four if there is a failure to obtain a satisfactory

resolution.

Step Four:

Student implements the Molloy College Grade Appeal Process.

Refer to the Molloy College Undergraduate/Graduate Student Handbook and

Calendar. It is the responsibility of the student to obtain the instructions and to observe

the deadlines for filing an appeal.

NOTE TIME FRAME FOR MOLLOY COLLEGE GRADE APPEAL PROCESS

Summer 2006

56

MOLLOY COLLEGE

SCHOOL OF NURSING

ACADEMIC REVIEW FORM

THIS FORM IS TO BE COMPLETED BY STUDENTS WHO WISH TO PURSUE MEDIATION OF AN

ACADEMIC ISSUE.

Date:

Student Name:

(Please print)

Course:

It is understood that an informal discussion has taken place between the student and the faculty member

concerned.

Faculty name:

Date of meeting:

Outcome:

__

It is also understood that an informal discussion has taken place with the student, faculty, and the Associate Dean

& Director.

Associate Dean & Director: _

Date of meeting:

Outcome:

__

FORMAL MEDIATION FOR ACADEMIC REVIEW

1. Specify problem or complaint__

 __

 __

 __

 __

 __

2. Provide evidence to support the complaint

 __

 __

 __

 __

 __

57

3. State desired outcome

 Student Signature

Date

Summer 2006

FOR DEPARTMENT USE ONLY

 Resolution

 No basis for grade appeal

 Grade appeal

 Recommended Action

 _

 _

Signature Date

58

APPENDIX J

MOLLOY COLLEGE SCHOOL OF NURSING

Health Insurance Portability And Accountability Acknowledgment Form

Health Insurance Portability and Accountability Act of 1996 (HIPAA) is a Federal Amendment to the Internal Revenue Code of 1986

concerning health insurance and issues in combating fraud and abuse in health insurance and health care delivery.

¶ HIPAA provides for standardization of the interchange of medical data

¶ Protects patient privacy

¶ Protects security of patient data

FERPA stands for Family Educational Rights and Privacy Act (Buckley Amendment). Passed by Congress in 1974 the Act grants four

specific Rights to the student.

 The right to see the information the institution is keeping on the student

 The right to seek amendment to those records and in certain cases append a statement to the record

 The right to consent to disclosure of his/her records

 The right to file a complaint with the FERPA office in Washington

Confidentiality provisions of the Health Insurance Portability and Accountability Act of 1996 (HIPAA) as well as provisions of the

Family Educational and Privacy Act of 1974 (FERPA) have been explained to me and I fully understand them.

I hereby authorize release of information from my student health record to affiliated clinical agencies as indicated below in accordance

with all relevant State and Federal confidentiality laws including the Health Insurance Portability and Accountability Act of 1996

(HIPAA), and the Federal Educational Rights and Privacy Act of 1974 (FERPA).

__

Name (Please print)

__ ____________________________

Signature Date

____Baldwin High School District
____Broadlawn Manor Nursing & Rehab. Center

____Children & Family Services

____CNR Health Care
____Community Health Centers/Nassau Health Corp.

____Good Samaritan Hospital Medical Center

____Good Shepherd Hospice
____Holliswood Hospital

____Huntington Hospital

____Jamaica Hospital
____John T. Mather Memorial Hospital

____Komanoff Center for Rehabilitative Medicine

____Long Beach Hospital Home Care

____Long Beach Medical Center

____Long Beach Schools

____Mercy Medical Center
____Nassau Boces Teen Age Parenting Program

____Nassau University Medical Center

____New Hyde Park Schools
____NY Hospital Medical Center of Queens

____North Shore/LIJ Health Care Systems

____North Shore University Hosp. at Manhasset

____North Shore University Hosp. at Glen Cove
____North Shore University Hosp. at Plainview

____North Shore University Hospital at

 Huntington
____North Shore University Hospital at Syosset

____Nursing Sisters Home Visiting Service

____Our Lady of Consolation Geriatric Care
____Pederson Kreg

____Peninsula Hospital Center

____St. Francis Hospital

____St. Johns Episcopal Hospital, South Shore

____St. Mary’s Hospital for Children

____South Nassau Communities Hospital
____South Nassau Home Care

____South Oaks Hospital

____The Center for Developmental Disabilities

____Visiting Nurse Association of Long Island

____Visiting Nurse Service, Inc.

____Visiting Nurse Service of New York City
____Winthrop Home Care

____Winthrop Poison Control

____Winthrop University Hospital

____ Any other clinical agencies

____ ________________________________
____ ________________________________

____ ________________________________

____ ________________________________

59

APPENDIX K

MOLLOY COLLEGE

SCHOOL OF NURSING

 Academic Progression Requirements

To: Undergraduate Nursing Students/LPN Nursing Students

Please be advised that you are responsible for meeting all Nursing Program requirements as stated in the Molloy

College Catalog. The progression requirements noted below apply at various points in the program.

All entering freshmen and transfer students who score a minimum of 480 on the Critical reading section of

the SAT exam are exempt from reading courses and may begin nursing and science sequence courses (see

Molloy College catalog.)

Students must pass the entrance math screening test or MAT 0600 to begin the program.

During a fall or spring semester students must have an overall 2.5 cumulative index prior to beginning NUR

2090, 2290 and 2390 and an overall 2.3 cumulative index prior to beginning NUR 3290 and associated

courses. Different criteria apply during summer offerings and are noted below.

Grades of C+ or better are required in all science courses. The same science course may be repeated one time

only. A second failure of a repeated course will result in dismissal from the nursing program. Students may

withdraw from the same science course no more than once.

Grades of C+ or better are required in all nursing courses. The same nursing course may be repeated one time

only. Students may withdraw from the same nursing course no more than once.

A maximum of TWO nursing courses may be repeated. On the third failed course the student will be dismissed

from the program.

Failure of a second clinical course will result in dismissal from the program.

Students may register for courses during the summer on an as available basis. Criteria for intersession/summer

attendance are:

¶ Overall GPA of 3.2 including the proceeding semester

¶ NUR 3490/NUR 3590 summer sessions are reserved for dual degree students only

¶ No failed nursing courses throughout program

¶ Students who withdraw during the prior semester with either a W or a WF will not be

eligible to register for intersession or summer nursing courses

Students are expected to participate in all School of Nursing required ATI testing/learning activities.

These computer provided activities include but are not limited to those associated with a specific course as well

as additional modules as deemed necessary by either faculty or the School. Additionally, students are required to

attend the ATI NCLEX review course given immediately after completing the program. Students commit

themselves to make every serious attempt needed to schedule and take the NCLEX licensure exam soon after

completing the review course as is possible. Please refer to current college catalogue for additional information.

I have read and understand the criteria stated above:

___________________________ ____________________________ ________________________

Print Name Signature Date Class

________________________ID NUMBER 60

APPENDIX K

Drug Calculation Proficiency Progression

Level I Drug Calculation Requirement

This requirement must be successfully completed prior to NUR 2990. The Level I Drug Calculation Test is

administered during the NUR 2390 course and a 90% passing grade is required.

¶ Students that fail the test may retake the examination once after completion of remediation.

¶ Failure on the retake examination requires the student to take NUR 0700.

¶ NUR 0700 may be taken only once. Students must demonstrate competency in level drug

calculation by attaining a minimum passing grade of 90% on the exam in NUR 0700.

Failure to meet this requirement necessitates a withdrawal from the nursing program.

Level II Drug Calculation Requirement

This requirement must be successfully completed prior to NUR 4090. The Level II Drug Calculation Test is

administered prior to NUR 4090 course and a 90% passing grade is required.

¶ Students that fail the test may retake the examination once after completion of remediation.

¶ Failure on the retake examination requires the student to take NUR 0710.

¶ NUR 071 may be taken only once. Students must demonstrate competency in level drug

calculation by attaining a minimum passing grade of 90% on the exam in NUR 0710.

Failure to meet this requirement necessitates a withdrawal from the nursing program.

Signature:_________________________________

Revised summer 2012

61

APPENDIX L

MOLLOY COLLEGE

SCHOOL OF NURSING

Clinical Attendance Policy

Students are expected to attend all scheduled clinical days. Absence from a clinical must be reported to the faculty,

the unit and the school designated number. The call must be received by 6:00 a.m. for week day clinical and 2:00

p.m. for evening clinical.

Personal illness or death of an immediate family member will be considered an excused absence; however, the

student is responsible for providing written confirmation of the illness from their health care provider if requested

by an Associate Dean.

In consultation with the faculty member, the missed clinical can be made up with an alternative assignment.

Students that are absent from clinical must call into School of Nursing call line, inform faculty & agency. The

student must complete the Request for Clinical Makeup Form. The request will then be reviewed by the Associate

Dean for Undergraduate Nursing for students in that program and by the Associate Dean for Dual Degree Program

for students in that program. This will be done in consultation with the faculty. The student will be responsible

for the fee prior to the completion of the semester.

R. Schecter, PhD, RN T. Aprigliano, EdD, RN

Associate Dean Undergraduate Program Associate Dean Dual Degree Program

____________________________________ _________________________________

PRINT NAME SIGNATURE

Date

62

APPENDIX M

MOLLOY COLLEGE

SCHOOL OF NURSING

Undergraduate Program

Request for Clinical Make Up

All students are required to complete a specified number of clinical hours for individual courses. These hours

must be fulfilled in order to meet course requirements. Students that are absent must submit this form to request

a make-up clinical experience. At the discretion of the Associate Dean for the program and the faculty member

involved, a determination is made if the absence is made up with actual clinical time or an alternative assignment.

Name ___ Cell #__________________________

Course Number ___________________ Section _________

Date __

Reason for absence

__

__

__

__

__

__

Associate Dean Office

Clinical Make Up Arranged Yes _______ No ________

Faculty ____________________________ Date(s) _______

Alternative Assignment Yes _______ No ________

Due _____________________

63

APPENDIX N

MOLLOY COLLEGE

SCHOOL OF NURSING

Simulation Confidentiality and Consent to Video

Confidentiality of Information

As a Nursing Student at Molloy College you will be taking part in simulated clinical experiences. Students are

expected to keep all events, procedures and information strictly confidential. This includes ALL information

(labs, meds, treatments etc.) about your “patient” and any information obtained during the debriefing process.

Students are not to share information about their simulation experience with other students.

Students are asked to maintain the strictest confidentiality about any observations made about the performance of

other students or faculty during the simulation experience.

Audio-visual Recording

Simulated clinical experiences are recorded to be used during debriefing and for educational purposes only. No

future use of the recording will be made without the student’s written permission.

_______I understand and agree to abide by the Confidentiality of Information statement.

_______I understand and agree to be recorded for educational purposes only.

Both statements must be agreed on in order to partake in the clinical simulation.

Print Name __

Sign Name__Date___________

Used in part by permission of DMACC Nursing Program

64

APPENDIX O

MOLLOY COLLEGE

SCHOOL OF NURSING

State Criteria for Licensure

A requirement for licensure as a registered professional nurse includes the criteria “being of good moral character

as determined by the department,” an expression that we are all familiar with but of a rather vague nature. As we

educate the students about the license examination we also need to include information on eligibility for licensure,

and in particular this issue of good moral character.

According to the National Council of State Boards of Nursing (NCSBN), nurses are afforded access to people in

a variety of vulnerable situations. Access to children, the elderly, mentally challenged, and any one in need of

assistance places a nurse in the most intimate of situations. Nurses are permitted to enter a person’s life and have

access to their personal property in ways not given to the general population. The groups listed above often are

not able to advocate for themselves, voice an objection, or defend themselves thereby creating a situation where

one may be easily manipulated. As nurses are placed in such high trust positions, nursing must maintain the

highest of ethical and moral standards. State Boards of Nursing, which regulate the practice of nursing, have a

public duty to investigate and or exclude individuals from obtaining a license, who may pose a risk or threat to

public health and safety.

The NYS Education website gives considerable information on professional misconduct. This information is

important once an individual is already licensed. The NCSBN identifies, in their Uniform Core Licensure

requirements, a section titled Competence Conduct. The council states, “Crimes that have a potential impact on

the ability to practice a profession safely or predict how the nurse might treat vulnerable clients in his or her care

should be considered as part of the licensing decision. They are indicative of that aspect of competence conduct

composed of affective or behavioral elements. They may also reflect inadequate critical thinking skills and poor

judgment. A felony conviction is a significant event…” (www.ncsbn.org, accessed 2/4/09)

We need to educate the students not only about what professional misconduct means, but what the pre-licensure

criteria are. Students should be able to self-assess if they will have difficulty being admitted to the license

examination based upon past behavior or events. To facilitate that learning which should be included in NUR

12900, as part of the discussion on legal aspects and education for the profession, the information below is offered:

Article 130 of the Education Law, Part 28 Regents Rule notes that “all information indicating that an applicant

has been convicted of a crime, or has committed an act which raises a reasonable question as to the applicant’s

moral character, shall be referred to the director of the Office of Professional Discipline. “ The rule goes on to

note that once referred, an investigation of the circumstances surrounding such conviction or act is held. The

review results in the submission of a recommendation to a review panel. The panel can either rule in favor of the

applicant namely that “the moral character is adequate for licensure” or that a substantial question exists about

the moral character of the applicant.

Applicants are entitled to a hearing appealing the decision. Further they may reapply 18 months after a negative

ruling. The Committee of the Professions has the final determination on the applicant. Students need to

understand that a self-assessment of past acts/behavior may preclude them from licensure. Making this

determination may lead them to approach a faculty member or advisor for advice. Our role is to help them consider

possible alternative career paths if that is appropriate.

Should you want more detailed information on this topic, please click on the link below.

http://www.op.nysed.gov/practiceguides/nurse_guide_march08.pdf

65

http://www.op.nysed.gov/practiceguides/nurse_guide_march08.pdf

APPENDIX P

 Molloy College

 The Barbara H. Hagan School of Nursing & Health Sciences

 Clinical Learning Center

Clinical Learning Center Guidelines

The nursing laboratory is open to all Molloy nursing students for hands-on practice of demonstrated nursing skills including the

use of supplies and equipment. The nursing laboratory instructors are available to re-enforce, remediate and answer questions

regarding hands-on skills. The expectation is that each student’s practice time results in a positive and productive experience.

Please direct questions to: RVC Lab 516 323-3742 or Suffolk Lab 516 323-3576.

Lab hours: RVC Campus: Monday-Thursday 8:00am - 8:00pm

 Friday 8:00am - 6:00pm

 Saturday 8:00am - 4:00pm

Lab hours: Suffolk Campus: Monday and Tuesday 9:00am -11:00am and 3:30pm - 5:00pm

 Thursday 9:00am – 11:00am

All N2090/N2390 skill testing is ONLY conducted at the Rockville Centre campus labs. No skill testing is done at the Suffolk

campus. The last skill test can begin no later than 1 hour prior to the RVC lab closing time (example: if the lab closes at 8pm, the

last skill test will begin no later than 7pm).

¶ Students are responsible for signing into designated class binders for required skill hours. Documentation is the signature

 of a lab instructor for hands-on application of skills for that day.

¶ On the day of testing, students may not ask for assistance from a lab instructor or peer mentor. Testing can NOT be done on

 the same day the student has attended a review class or the same day a skill is demonstrated in class. It is the student’s

 responsibility to bring an adult partner for any skill requiring a partner.

¶ Testing is conducted on a first-come basis, no scheduled appointments. The testing sign-in sheet is located on a clipboard at the

 nurse’s station. Practice prior to testing is strongly recommended.

¶ If an unsuccessful skill test occurs, the student is made immediately aware by the lab instructor and is remediated on the skill.

 Students may NOT re-test that day. A student may be tested a second time with a different lab instructor on a different day.

 If the student is unsuccessful after the second test, the lab instructor will notify the lecture professor for subsequent testing

 protocol.

¶ Skills review classes are offered throughout the semester at both RVC and Suffolk campuses.

¶ Attendance can occur only AFTER instruction by the lecture professor. These classes do NOT count as required lab hours.

 After practicing skills, the student is responsible to leave the bedside clean and ready for the next student.

¶ Return all equipment neatly back on the skills practice cart and report any equipment issues.

¶ Posting of the review class schedule can be found at the front desk, bulletin boards and webpage.

¶ Children, cell phones, videotaping (unless pre-approved), food or beverages are NOT permitted in the labs.

Uniforms are not permitted in the Nursing Lab when coming from the clinical environment.

 Spring 2020

Appendix Q

School of Nursing and Health Sciences Statement on Health Equity

The School of Nursing and Health Sciences (SON&HS) community is resolute in its stance against racism and

all other forms of inequity and unjust treatment. As members of the SON&HS, we are dedicated to understanding,

identifying, and actively advocating for changes in the deeply rooted structural inequalities in our healthcare

system and society. We acknowledge our commitment to health equity (Braverman, Arkin, Orleans, Proctor,

Acker, & Plough, 2018) and justice for populations who are known to experience significant health disparities.

We believe health equity is an attainable goal that can only be achieved by eliminating the preventable differences

in health one group has over another.

As current and future healthcare professionals, we recognize that diversity, equity, and inclusive excellence

(AACU, n.d.) are necessary to build a professional cadre of effective leaders with equitable opportunity to

contribute and succeed. We are therefore strongly dedicated to the recruitment and preparation of faculty,

students, and staff to be scholars, leaders, and advocates of diversity, equity, and inclusion within our health care

system. We are committed to upholding the moral, ethical, and professional obligations inherent in the Dominican

principles that foster respect for human dignity; work toward the elimination of health disparities; and promote

the rights, welfare, and best interests of all people. Through these efforts, we will continue to participate in healing

the world, promoting justice, and standing against racism and all forms of inequality in our programs, school,

healthcare system, and society.

References

American Association of Colleges and Universities (n.d.). Making excellence

inclusive. https://www.aacu.org/making-excellence-inclusive

Braveman, P., Arkin, E., Orleans, T., Proctor, D. Acker, J. & Plough, A. (2018). What is health

equity? Behavioral Science & Policy, 1(4), 1-14.

Approve SON&HS Spring 2021

 66

https://www.aacu.org/making-excellence-inclusive

