[bookmark: _GoBack]Clinical Reasoning Evaluation Simulation Tool (CREST)
Thank you for your interest in using “Clinical Reasoning Evaluation Simulation Tool” (CREST).

This tool was developed by the research team led by:
Liaw Sok Ying, RN, PhD
Associate Professor, Alice Lee Centre for Nursing Studies, Yong Loo Lin School of Medicine, National University of Singapore.
nurliaw@nus.edu.sg

You have been granted permission to use this developed tool which is designed specifically to measure clinical reasoning skills in recognising and responding to clinical deterioration in a simulated environment. Please note that this tool has been validated and tested. It should not be changed in any way. Attached is a copy of the instrument for you to use.

This tool has 10 items, scored with a five-point Likert rating scale, which are grouped into 8 subscales. These are either rated based on questioning (items 1, 4, 5, 6, & 10) to elicit verbal responses or observations of a simulation performance (items 2, 3, 7, 8, & 9). A final global item, scored with a 10-point Likert rating scale, allows rating of the nurse/nursing student’s performance as a whole.
The following steps are recommended:
1. Reading time. The individual should be given some time (e.g. 5 minutes) to read the case notes of the simulated scenario.
2. Questioning. The assessor rates item 1 through face-to-face questioning.
3. Simulation performance. The assessor rates items 2, 3, 7, 8, & 9 by observing the individual’s simulation performance and use of the ‘think aloud’ strategy.
4. Questioning. The assessor rates items 4, 5, 6, & 10 through face-to-face questioning.

We have published an article on this tool:
Liaw SY, Rashasegaran A, Wong LF, Deneen CC, Cooper S, Levett-Jones T, Goh HS, Ignacio J. Development and psychometric testing of a Clinical Reasoning Evaluation Simulation Tool (CREST) for assessing nursing students' abilities to recognize and respond to clinical deterioration. Nurse Education Today. 2018 Mar 1;62:74-9.

Liaw SY, Rashasegaran A, Wong LF, Deneen CC, Cooper S, Levett-Jones T, Goh HS, Ignacio J. Development and psychometric testing of a Clinical Reasoning Evaluation Simulation Tool (CREST) for assessing nursing students' abilities to recognize and respond to clinical deterioration. Nurse education today. 2018 Mar 1;62:74-9.

	Domain/Item
	Questioning (Q)/ Observation(O)
	1
	2
	3
	4
	5
	Score

	Considering patient situation

	1) Interpretation of patient's current situation from case information
	Q : How have you interpreted the given information?
	Unable to interpret relevant case information
	Limited attempt to interpret relevant case information
	Interprets case information to reveal some important patterns or deviations
	Interprets case information to reveal most important patterns or deviations
	Interprets case information thoroughly to reveal all important patterns or subtle deviations
	

	Collecting cues

	2) Performs physical assessment to gather cues

	O : Observe performance of physical assessment
	Unable to collect important cues relevant to the case
	Collects a limited number of cues relevant to the case
	Collects important cues relevant to the case with limited use of a systematic approach
	Collects important cues relevant to the case using a systematic approach
	Collects important cues relevant to the case using a thorough systematic approach
	

	Processing information

	3) Recognizes and interprets patient abnormalities
	O : Observe through “think aloud” on the recognition and interpretation of abnormalities
	Unable to recognize obvious abnormalities
	Limited ability to recognize abnormalities
	Recognizes patient abnormalities with limited interpretation
	Recognizes patient abnormalities with some interpretation
	Recognizes all patient abnormalities with clear interpretation
	

	4) Clusters cues together to identify relationships among them
	Q : How do you link the signs and symptoms of the patient together?
	Unable to make connections between cues
	Limited ability to make connections between cues
	Clusters main cues together with limited reasoning
	Clusters main cues together with sound reasoning
	Able to cluster main cues together with thorough reasoning
	

	Identifying problem/ issue

	5) Identifies appropriate problem(s) with reasoning
	Q : What do you think had happened to the patient?
	Unable to identify appropriate problems
	Limited ability to identify appropriate problems
	Identifies appropriate problems with limited reasoning
	Identifies appropriate problems with sound reasoning
	Identifies appropriate problems with
thorough reasoning
	

	Establishing goals

	6) States desired patient outcomes
	Q : What did you aim to do for the patient and why?
	Unable to identify desired outcomes
	Identifies limited desired outcomes
	Identifies desired outcomes with limited reasoning
	Identifies desired outcomes with sound reasoning
	Identifies desired outcomes with thorough reasoning
	

	Domain/ Item
	Questioning (Q)/ Observation(O)
	1
	2
	3
	4
	5
	

	Taking actions

	7) Performs action(s) to achieve desired outcomes
	O : Observe actions taken to manage situation
	Unable to perform appropriate actions
	Performs limited appropriate actions
	Performs appropriate actions with limited effectiveness
	Performs appropriate actions with effectiveness
	Performs appropriate actions with optimal effectiveness and efficiency
	

	8) Communicates effectively to escalate for help
	O : Observe communication skills via phone call
	Unable to communicate main issues
	Limited ability to communicate main issue
	Communicates main issues with limited use of ISBAR
	Communicates main issues clearly and concisely using ISBAR
	Communicates main issues clearly and concisely using ISBAR and with a sense of urgency
	

	Evaluating outcomes

	9) Evaluates effectiveness of action outcomes
	O : Observe actions taken to evaluate outcome and adjust interventions
	Unable to evaluate action outcomes
	Limited evaluation of action outcomes
	Evaluates the effectiveness of action with limited ability to adjust action plans
	Evaluates the effectiveness of action with some ability to adjust action plans
	Evaluates the effectiveness of action with clear ability to adjust action plans
	

	Reflecting on process and new learning

	10) Performs effective reflection for ongoing improvement
	Q : What do you think were your strengths and weaknesses ? Where do you think you could have done better?
	Unable to reflect on strengths and weaknesses
	Limited reflection on strengths and weaknesses
	Reflects on strengths and weaknesses with limited ability to identify plans for improvement
	Reflects on strengths and weaknesses with some ability to identify plans for improvement

	Reflect on strengths and weaknesses with clear ability to identify plans for improvement
	

	11) Overall
On a scale of 1-10, rate the participants’ overall clinical reasoning skill
1	2	3	4	5	6	7	8	9	10
Unsatisfactory								Outstanding

	Total score:
	

