Rev. 10/22/2014

[image: image1.wmf]
1
	
COMMONWEALTH OF VIRGINIA


Board of Long-Term Care Administrators

Department of Health Professions

Perimeter Center


LTC@dhp.virginia.gov

9960 Mayland Drive, Suite 300 


 w ww.dhp.virginia.gov
Henrico, Virginia 23233-1463
804-367-4595


Nursing Home Administrator-In-Training


Documentation of Completion Form
This form is to be completed by the Preceptor and the Administrator-in-Training (AIT) once training has concluded. 

The Preceptor and the AIT are to record training each month by completing individual monthly reports. The Preceptor and the AIT may either submit the reports monthly to the board office or you may submit all the monthly reports with this form once the training has been completed.  All reports and forms are to be signed by the Preceptor and the AIT.
1.  ADMINISTRATOR-IN-TRAINING   Full Legal Name (Please Print or Type) 
	First Name
	Middle Name and Maiden Name
	Last Name and Suffix


	Address


	City
	State and Zip


	E-mail Address
	Phone Number
	Cell #


	Is the above address the same address as on your original application for the AIT program?   ( YES  ( NO


2. PRECEPTOR INFORMATION (Completed by Preceptor)

	First Name
	Middle or Maiden Name 
	Last Name and Suffix


	Facility Name where  AIT Program was served
	Facility Address/City/State/Zip


	Dates of AIT Program
	Number of Hours Completed


3. PRECEPTOR’S EVALUATION
	Instructions:  This section is to be completed by the Preceptor ONLY.  Evaluate the above-named Administrator-in-Training’s abilities.  Use a separate sheet if necessary.

	

	Do you recommend that the Applicant’s period as an administrator-in-training be approved by the Board as meeting the requirements for licensure?

 FORMCHECKBOX 
 Yes         FORMCHECKBOX 
 No    If “No”, please explain, identify areas of weakness, and attach relevant documentation.


	AFFIDAVITS


	NURSING HOME ADMINISTRATOR-IN-TRAINING

Under penalty of perjury, I hereby certify that this Report is a correct statement and the information was taken from the records of the above-named nursing home facility, which are available for examination, upon request, by the Virginia Board of Long-Term Care Administrators or any of its personnel.
_______________________________________

________________________________________________


Date


Signature of Administrator-in-Training


	PRECEPTOR
Under penalty of perjury, I hereby certify that this Report is correct and the information as indicated in the departments/areas listed was under my personal supervision in the practice of nursing home administration.

_______________________________________

________________________________________________


Date


Signature of Preceptor


PAGE  
1

_968058183.doc
�


�


