Teaching and Learning Project Assessment Report

What we wanted to learn about our students:

What Institutional Student Learning Outcomes and/or Program Student Learning Outcomes does this project assess?

	(1) Identify an Institution-level SLO
	Apply critical thinking to research, evaluate, analyze and synthesize information.

	(2) Identify a Program-level SLO
	Apply the critical thinking skills in the care of medical/surgical, maternity, pediatric, and/or psychiatric clients.

 Research Question: How well have VN students learned to apply critical thinking skills

 on the ATI VN Comprehensive Predictor exam.

The ATI VN Comprehensive Predictor exam is a standardized exam consisting of higher level cognitive test questions and is modeled after the NCLEX-VN licensing exam. This exam helps nursing students to:
· identify their strong knowledge areas as well as areas of deficiency prior to taking the NCLEX-VN exam.

· increase their experience with NCLEX-VN type questions and
· receive data regarding the student’s likelihood of passing the licensing exam

The ATI VN Comprehensive Predictor exam also assists nursing faculty to evaluate
theory content areas that need more review or indepth presentation.

What we did:

The ATI VN Comprehensive Predictor exam was administered to the nursing students (26) who were in their final semester (Fall 08) of the nursing program. The exam consisted of 180 questions covering the major content areas found in a nursing curriculum: medical-surgical, maternal-newborn nursing, nursing care of children, mental health nursing, and nursing management. The ATI VN Comprehensive Predictor exam questions are presented at various cognitive levels, with the majority at the application, analysis, and synthesis level.
Results of this exam were shared with the VN nursing faculty.
Further, individual student results were reevaluated for those nursing students who were not successful in passing the NCLEX-VN exam the first time.

What we learned about our students:
 The ATI report provided the following information:

1. Comparison of the student’s average scores to other VN Programs:

	Los Medanos VN Program 08

Group
	National VN Programs
Group

	 Mean = 69.6%
	Mean = 64.6%

Explanation: As a group, the LMC nursing students overall 5% higher when
compared to similar VN programs who administered the VN Comprehensive

Predictor exam in 2008.

2. LMC Student’s Individual Scores ranged from 52.2% (lowest) to 78.9% (highest)
 From ATI Score Explanation and Interpretation and Probability of passing the

 NCLEX- RN exam:

	 VN

Comprehensive Predictor 3.0

Individual Score
	 Predicted Probability of Passing the NCLEX-VN

	> 71.7%
	99%

	69.4% - 71.1%
	98%

	67.8% - 68.9%
	97%

	64.4% - 67.2%
	94 - 96%

	62.2% - 63.9%
	90 - 93%

	60.0% - 61.7%
	88 - 89%

	58.3% - 59.7%
	80 - 84%

	55.9% - 58.1%
	70 - 79%

	53.7% - 55.6%
	60 - 69%

	51.9% - 53.5%
	50 - 59%

	49.7% - 51.7%
	40 - 49%

	41.1% - 49.4%
	10 – 39%

	<41.1%
	<10 %

	Number of Individual Student Scores
	 Failed NCLEX-VN first time

	10
	

	4
	

	1
	

	6
	1

	2
	1

	1
	

	0
	

	1
	

	0
	

	1
	

	0
	

	0
	

	0
	

The ATI VN Comprehensive Predictor exam provides a guide to the student’s probability of passing the NCLEX-VN exam.

Two students did not pass the NLCEX-VN were academically strong students and other factors may have affected their ability to be successful.
To assist faculty in looking at the curriculum, the report was reviewed for data regarding the group mean in the major content areas and similar type programs.
The findings were as follows:

	Major Content Areas
	Group Mean

2008
	Compared to VN Programs

National Mean
2008

	 Medical-Surgical Nursing
 (110 questions)
	68.3%
	64.8%

	 Maternal Newborn Nursing
 (20 questions)
	77.7%
	72.0%

	 Nursing Care of Children

 (20 questions)
	71.5%
	63.6%

	 Mental Health Nursing

 (20 questions)
	60.8%
	51.1%

	 Nursing Management
 (10 questions)
	81.5%
	76.0%

In comparison to VN Programs, the 2008 Group Mean: All Major Content areas were significantly higher than the National Group Mean.
Additionally, the data regarding the group scores for this 2008 class in regards to the application of the Nursing Process

 2008 Group Data

Assessment = 65.1%
Planning = 67.5%
Implementation = 71.2%
Evaluation = 74.5%
This data will be used to compare the graduating class of Spring 2009 in regards to applying the nursing process in responding to the test questions.
What we plan to do next to improve student learning:

1. Continue to use data to ensure the curriculum is meeting the Board of Vocational Nursing requirements.

2. Update the curriculum in all three semesters.

3. Ensure all students take the theory exams using the computer.
4. Ensure theory questions are NCLEX format throughout the nursing program.
