Rules of Neway Directions Nurse Aide Training
CLASSROOM TIME
1. Full attendance is expected for classroom/lab. No more than four hours of excused absences will be allowed. An allowed absence is one in which the student calls the instructor of program director, explaining reason for tardiness or absence. The instructor will give the student a written homework assignment (a one page paper on the missed topic – how that topic is important to the role of a C.N.A.) to make up for lost classroom time. A “no call, no show” can be a reason for termination from the class.

2. Students should be to class on time. A tardiness of more than ten minutes will be counted toward the four hour total allowed for missed time.

3. Casual, comfortable dress is encouraged.

4. Eating and drinking allowed during classroom time.

5. Respect will be shown to all instructors & to each other. No side conversations or negative body language will be tolerated. (one verbal warning, one written warning, then terminated from program).Class will include time for interactive discussions.

6. There will be one 30 minute meal break and other short breaks during the class day.

7. No cell phone use during class time—please turn them off. No texting or use of camera phone (one verbal warning, one written warning, then terminated from program).
8. There will be a written quiz every day (oral exam can be requested). A grade of 70% is considered passing. If a student does not pass a quiz, it will be repeated at the instructor’s convenience.

9. Students are responsible for their own textbooks & any handouts received.

10. Class should be a safe place for students. Any verbal or physical violence of any kind will not be tolerated and can mean termination for students involved.

11. Termination or dropping out of class will not result in any refund of class fees.

CLINCAL TIME

1. A visit to your clinical site (during classroom time) will be done ahead, so students can be aware of how to get to the site, where to park, what door to go into, and where to meet with other students & instructor.

2. Dress code for clinical time is white pants, colored scrub top, watch with a second hand, and name pin (provided by Neway). No thong or colored underpants are allowed. Females, be sure to wear a T shirt under a loose scrub top, if necessary, to prevent cleavage from showing. Males must wear an undershirt beneath a scrub top. Mainly white shoes or tennis shoes (not cloth) with white socks should be worn. (A colored stripe on the shoe is permitted).
3. Student will need a small bottle of hand sanitizer.

4. Jewelry should be kept to a minimum. No hoop earrings. Facial jewelry is usually not permitted in long term care facilities. Ask your instructor about this issue.

5. Fingernails should be short & well filed. No bright colored polish. Absolutely no artificial nails.

6. Hair should be off shoulders & away from face. No hats or scarves allowed, unless for religious reasons.

7. No cell phones allowed on person at clinical site – Immediate termination from the program.

8. Students are guests in the facility. Please follow all facility policies, especially regarding smoking & eating.

9. Any student belongings are not the responsibility of the facility.

10. Students should arrive on time and be ready to work (uniform on, hand sanitizer in pocket, name badge on, pen/care plan available).

11. There will be NO excused time allowed for the clinical experience. It is extremely difficult to make up any time lost during this training. Potential instructor/student face-to-face make-up time will be considered on a case by case basis – students will pay clinical instructor.
12. The instructor has the capability at any time during clinical training to terminate a student from the program, if it is determined that the student knowingly did any of the following:

1. placed a resident at risk for safety

2. disrespected a resident or staff
3. disregarded a directive

4. left the unit without reporting to the instructor
· This could include a verbal or written warning, or immediate termination from the program depending on the severity of the offense.

13. A 30 minute meal break will be received daily, with one 15 minute break, if time allows.

I understand the above rules and will follow them.

Student signature

Date

