

Pre-Simulation

Surgical Discharge Teaching Simulation Self-Assessment Rubric

Learning Objective	Conduct an overview of the medical history for a client after a total hip replacement to facilitate a safe discharge from hospital to community					
Level of the Learner	Competent		Intermediate		Novice	
Likert Scale	6	5	4	 3	2	1
Learning Objective	Interact and communicate effectively during discharge teaching in order to ensure understanding and retention prior to discharge to ensure safety					
Level of the Learner	Competent		Intermediate		Novice	
Likert Scale	6	5		3	2	1
Learning Objective	Holistic assessment of the client, considering the client's health beliefs and social determinants of health to ensure that client centered approach is prioritized					
Level of the Learner	Competent		Intermediate		Novice	
Likert Scale	6	5		3	2	1
Learning Objective	Assess learning needs and utilize effective teaching methods to impart important discharge information for effective rehabilitation and improved overall health status					
Level of the Learner	Competent		Intermediate		Novice	
Likert Scale	6	5	4		2	1
Learning Objective	Determine client supports and appropriate services required for safe discharge from hospital					
Level of the Learner	Competent		Intermediate		Novice	
Likert Scale	6	5		3	2	1