

References

- Abd EL-Aleem, E., Abdou, L., and Abd EL-Wahab, E., (2009):** Designing and Implementing a Clinical Teaching Program for Preparing Hospital Preceptors' in Cairo University Hospital. Journal of International Health Care Review, A Scientific Publication for the Medical Professions, By the World Information Distributed University: 173-183.
- Abd El-Aziz, L.T., (2009):** Implementation of Conflict Resolution Strategies and Its Effect on Stress Level among Nursing Personnel at Benha University Hospital. Unpublished Doctorate Thesis, Faculty of Nursing, Benha University.
- Abd EL-Halim, H. M., (2002):** Clinical Experiences As Perceived By Nurse Teacher and Nursing Students In Selected Secondary Technical Nursing Schools, Unpublished Master Thesis, Faculty of Nursing, Ain Shams University: 1-3, 5-15.
- Abruzzese, R.S., (1996):** Nursing staff development strategies for success 2nd ed., Mosby Company. New York. Pp: 223, 259-65.
- Ahmed, M.A., (1998):** "Student perception of their clinical instructors teaching behaviors in some nursing schools within Cairo". Unpublished Master Thesis, High Institute of Nursing, Cairo University. Pp: 24 & 82-83.
- Ahmed, R.B.M., (2009):** Developing and Validating a Job Description for Nurse Teachers Working at the Technical Institute of Nursing, Unpublished Master Thesis, Faculty of Nursing, Ain Shams University. Pp:1-3, 5-15.
- Akle, D. (1998):** The Impact of an Educational Program on the Head Nurses Performance as Related to the Planning Function. Thesis Submitted for Partial Fulfillment of Doctorate Degree in Nursing Administration, Faculty of Nursing, Ain Shams University. Pp: 40-52.
- Alfaro-Lefevre, R., (1997):** Critical thinking in nursing: A practical approach. WB. Saunders Company, Philadelphia, Pp: 20-30.

- Ali, H. A., (2004):** Identification of Positive and Negative Aspects Affecting In The Clinical Learning Process In The Clinical Setting, Unpublished Master Thesis, Faculty of Nursing , Benha University: 8-9, 50-99.
- Allanah, B.C., and Jennings, B.M., (1990):** Evaluating the effects of a nurse preceptorship program. Journal of Advanced Nursing, 15: 22-28.
- Allen, D., Bowers, B., and Dickkelmann, N., (1999):** Writing to learn: A re-conceptualization of thinking and writing in the nursing curriculum. Journal of Nursing Education, 28: 6-11.
- Amelia, E., Brown, L., Resnick, B., and McArthur, D. (2001):** Partners for NP education: the 1999 AANP Preceptor and Faculty Survey. Journal of the American Academy of Nurse Practitioners, 13(11): 517-523.
- Anders, R. and Hawkins, J. (2006):** Mosby's Nursing Leadership and Management Online A Work Text and Online Course, 1st Ed. London, Mosby, pp 65-80.
- Anderson, W., Carline, J., Ambrozy, D., and Irby, D., (1997):** Faculty development for ambulatory care education, Journal of Academic Medicine, 72: 1072–5.
- Anderson, J., and Kimber, K., (1998):** Meeting the continuing education needs of nurses in rural settings. Journal of Continuing Education, 22(1): 29–34.
- Andrew, J.R., (2004):** Teachers Roles and Responsibilities of Certified Teacher Retrieved from <http://www.icdl.ac.uk>.
- Andrews, M., and Wallies, M., (1998):** Mentorship in nursing: A literature review. Journal of Advanced Nursing, 29 (1): 201-207.
- Answers workload, (2010):** from www.answers.com/topic/workload. Accessed at 2 April, 2010.
- APTA. (2002):** Learning from learners. Physiotherapy Frontline, 5-7.
- Aref, M.A.N., (2010):** Identifying Factors Influencing Self-Directed Learning Readiness among Fourth Year Nursing Students at Faculty of Nursing Benha University. Unpublished Master thesis, Faculty of Nursing, Benha University: 87.

- Armitage, P., and Burnard, P., (2005):** UNBC Nursing Program. Preceptor Manual. [www/file://A:/preceptor%20 Manual.html](http://www/file://A:/preceptor%20Manual.html). Pp: 1- 6.
- ASAP-Accountability System for Academic Progress (2005):** Definition of Teacher, Retrieved from [http://www. doe.state.in.us](http://www.doe.state.in.us)
- Ashworth P., Longmate, M., (1993):** Theory and practice: beyond the dichotomy, *Journal of Nurse Education Today*, 13: 231–237.
- Aston, L., Malik, M., Day, C., Frasor, D., Cooper, M., Hallowell, R., and Naraganasamy, A., (2000):** An exploration into the role of the teacher/lecture in practice: Findings from a case study in adult nursing, *Journal of Nurse Education Today*, 20(3): 178-188.
- Attalla, H. R. A., (2001):** Clinical Teaching Behaviors and Student Nurse Self-Confidence, Unpublished Master Thesis, Faculty of Nursing, Menoufiya University.
- Aziz, A.W., (2005):** Developing A Standard for Teaching Staff Role. Unpublished Doctorate Thesis, Faculty of Nursing, Ain Shams University. Pp: 1-3, 5-15, 100-136.
- Bagot, K.L.1 , Lawson, M.1., Jolly, B.1., Mc Call, L., Bearman, M.1., Lewis, B., McKenna, L., and Newton, J., (2005):** International Approaches To Undergraduate Clinical Training, Commissioned by Policy and Strategic Projects Division, Department of Human Services, Monash University, *Medicine Nursing Health Science Journal* :1-10.
- Baillie, L., (1994):** Nurse teacher's feeling about participating in clinical practice: An exploratory study. *Journal of Advanced Nursing*, 20: 150-159.
- Bain, K., (2004):** What the best college teachers do Cambridge, MA: Harvard University press.
- Ball State University Workshop, (2005):** Athletic Training Education Program Approved Clinical Instructors Workshop,[WWW. Bsu.edu/ Web/ 00 tgweidner](http://WWW.Bsu.edu/Web/00tgweidner): 1-57.
- Barnhart E. (2002):** A Teaching Philosophy, Retrieved from <http://www.usask.com>. Accessed at 2 May, 2010.

- Barrett, C., and Myrick, F., (1998):** Job satisfaction in preceptor-ship and its effect in the clinical performance of the preceptor. Journal of Advanced Nursing, 27: 364-371.
- Barsavanthappa, B.T., (2006):** Nursing Education Jaypee Brothers. Medical Publishers (p) LTD New Delhi. Pp: 278-270.
- Basavanthappa, B.T., (2009):** Nursing Administration. 2nd ed., Jaypee Borthers Medical Publisher, U.S.A. Pp: 142-183.
- Bastable S.B. (2003):** Nurses as Educator Principles of Teaching and Learning for Nursing Practice 2nd ed.,Canada: Boston:Jones and Bartlett Publishers. Pp:9-20
- Bastable S.B. (2008):** Nurses as Educator Principles of Teaching and Learning for Nursing Practice, 3rd ed., Ontario Canada: Boston: Jones and Bartlett Publishers. Pp: 3-23, 385-427.
- Beckman, T., Lee, M., and Mandrekar, J. (2004):** A comparison of clinical teaching evaluations by resident and peer physicians. Journal of Medical Teacher, 26(4): 321-325.
- Beitz J. M., and Heinzer, M.M., (2000):** Faculty practice in joint appointments: Implications for nursing staff development. Journal of Continouing Education In Nursing, 31(5): 232–237.
- Belfield, C., Thomas, H., Bullock, A., Eynon, R., and Wall, D., (2001):** Measuring effectiveness for best evidence medical education: A discussion. Journal of Medical Teaching, 23: 164–70.
- Bennett, R., and Kitsell, F., (2003):** Clinical Education: Perceived abilities/qualities of clinical educators and team supervision of students, Journal of Physiotherapy, 89(7): 432-442.
- Benor, D., and Leviyof, I., (1997):** The development of students' perceptions of effective teaching: The ideal, best, and poorest clinical teacher in nursing. Journal of Nursing Education, 36(5): 206-211.
- Berg, C., and Lindseth, G., (2004):** Students’ perspectives of effective and ineffective nursing instructors. Journal of Nursing Education, 43(12): 565-586.

- Bery, L.G., Chickerella, L., and Wilma, J., (2006):** Professional Nurturance: Preceptor-ship for Undergraduate Nursing Students. The American Journal of Nursing, 81(1): 107-109.
- Billings , D. M., and Halastead , J. A., (2005):** Teaching In Nursing .A Guide For Faculty, 2nd Ed., London, W.B.S. Saunders Company: U.S.A. Pp:1-16, 54-60.
- Billings, D. M., and Halstead, J. A., (2009):** Teaching in Nursing. A Guide for Faculty. 3rd Ed., W.B Saunders, U.S.A., Pp: 315-19.
- Billings, D., Skiba, D., and Connors, H., (2005):** Best practices in web-based courses: Generational differences across undergraduate and graduate nursing students. Journal of Professional Nursing, 21(2): 126-133.
- Bixler, B. (2000):** Selecting and Implementing Computer-based training. <http://www.personal.psu.edu/staff/b/x/bxb11/CBTGuide/Overview.htm>
Retervied, December 5, 2010
- Bleakley, A., (2002):** Pre registration house officers and ward based learning: A new apprenticeship model. Journal of Medical Education, 36: 9-15.
- Bloom, B.S. In Dunn, S., and Hansford, B., (1997):** Undergraduate nursing students' perception of their clinical role environment. Journal of Advanced Nursing, 25(12): 1299-1306.
- Bonnel, W., Wanback, K., and Connors, H., (2005):** A nurse educator teaching with technologies course: More than teaching on the web. Journal of Professional Nursing, 21(1): 59-65.
- Bowen, J., and Irby, D., (2002):** Assessing quality and costs of education in the ambulatory setting: A review of the literature. Academic Medicine Journal, 77: 621-39.
- Boxer, E. and Kluge, B., (2000):** Essential clinical skills for beginning registered nurses', Journal of Nurse Education Today, 20(4): 327-335.
- Boychuk-Duchscher, J.E., Cowin, L.S., (2004):** The experience of marginalization in new nursing graduates. Journal of Nursing Outlook, 52: 289–296.

- Bradely, P., and Postlethwaite, K., (2004):** “Setting up a clinical skills learning facilitator”. Journal of Medical Education, 37(1): 52-63.
- Brewer, E. W., and Burgess, D. N., (2005):** Professor's role in motivating students to attend class. Journal of Industrial Teacher Education, 42(3): 23-47.
- Brookfield, S.D., (1998):** The skillful teacher. San Francisco, Jossey-Bass, in Cotterill (2001): 250.
- Brown, D., (1997):** Nursing education and nursing research utilization is there a connection in clinical setting? Journal of Continuing Education in Nursing, 28 (6): 258-262.
- Brownstein, L., Rettie, C., and George, C., (1998):** A programme to prepare instructors for clinical teaching, Perfusion Journal, 13: 59-65.
- Bryant, P., Hartley, S., Coppola, W., Berlin, A., Modell, M., and Murray, E., (2003):** Clinical exposure during clinical method attachments in general practice, Journal of Medical Education, 37: 790-793.
- Brzytwa, E., (2000):** Managed care education: A needs assessment of employers and educators of nurses. Journal of Nursing Education, 39(5): 197-204.
- Burchell, H., and Jenner, E.A., (1996):** The role of the nurse in patient-focused care: Models of competence and implications for education and training. International Journal of Nursing Studies, 33(1): 67-75.
- Burnt, B.A., (2000):** Continuing education evaluation of behavior change. Journal of Nurses In Staff Development, 16(2): 49-54.
- Busari, J., Prince, K., Scherpbier, A., Van Der Vleuten, C., and Essed, G., (2002):** How residents perceive their teaching role in the clinical setting: A qualitative study. Journal of Medical Teaching, 24: 57–61.
- Callister, L., Khalaf, I., and Keller, D., (2000):** Cross-cultural comparison of the concerns of beginning Baccalaureate Nursing Students. Journal of Nurse Educator, 25 (6): 267–269.
- Cam, O., (2001):** The burnout in nursing academicians in Turkey. International Journal of Nursing Studies, 38: 201-207.

- Campbell, I.E., Larrivee, L., Field, P.A., Day, R.A., and Reutter, L., (1994):** Learning to Nurse in Clinical Setting. Journal of Advanced Nursing, 6(20): 1125-1131.
- Carillo, C.D., (2007):** Filipino pre-service education students' preconceptions of teacher roles viewed through metaphorical lens. Asia-Pacific Journal of Teacher Education, doi:10.1080/13598660601111224.
- Carlisle, C., (2008):** The Changing in the Role of the Nurse Teacher Following the Formation of Link with Higher Education, Journal of Advanced Nursing, 24(4): 762- 770
- Cave, I., (1994):** Nurse Teachers in higher education—without clinical competence, do they have a future? Journal of Nurse Education Today, 14 (5): 394–399.
- Chambers, R., Wakley, G., Iqbal, Z., and Field, S., (2002):** Prescription for learning. Techniques, Games and Activities. Radcliff Medical Press, Oxford.
- Cherry, B. and Jacob, S., (2002):** Contemporary Nursing Issues, Trends, and Management. 2nd Ed., Mosby, London. Pp: 361- 369.
- Clarke, C. L., Gibb C. E., and Ramprogus, V., (2003):** Clinical learning environments: An evaluation of an innovative role to support pre-registration nursing placements. Journal of Learning in Health and Social Care, 2: 105–115.
- Cobb, J., (2010):** Definition of learning, from <http://www.tagoras.com.definition-of-learning>. Accessed at 12 May 2010.
- Coles, R., and Grant, J., (1995):** Curriculum evaluation in medical and Health care Education. Journal of Medical Education, 19: 405-422.
- Collins, J., (2003):** Clinical supervision of SpRs: Where does it happen, when does it happen, and is it effective? Journal of Medical Education, 37(2), 90-91.
- Collinson, V., (1999):** Redefining teacher excellence, Journal of Theory Into Practice, 38: 4-11.
- Cholowski, K., (2002):** Nursing students' and clinical educators' perceptions of characteristics of effective clinical educators in an Australian university school of nursing. Journal of Advanced Nursing 39 (5): 412–420.

- Cook, M., (1996):** Nursing students' perceptions of difficult or challenging clinical situations. Journal of Advanced Nursing, 24: 1281-1287.
- Cooper, H., Robinson, J., and Patall, E., (2006):** Does homework improve academic achievement? A synthesis of research 1987-2003. Review of Education Research Journal, 76(1):1-62.
- Copeland, H., and Hewson, M., (2000):** Developing and testing an instrument to measure the effectiveness of clinical teaching in an academic medical centre. Academic Medical journal, 75: 161–6.
- Currens, J., (2002):** Coping with two or more students. Physiotherapy Frontline, 14-16.
- Curtis, N., Helion, J. G., Domsohn, M., (1998):** Student athletic trainer perceptions of clinical supervisor behaviors: A critical incident study. Journal of Athletic Training, 33(3): 249-253.
- Cust J. (1996):** A relation view of learning: implication of nurse education. Journal of Nurse Education Today, 16 (4): 256-266.
- Dar, C., (1995):** Teaching Nurses Advanced Skills at A Metropolitan Hospital. In M. Knowles (ed), *Andragogy In Action*. San Francisco: Jossey Bass.
- Davidhizar, R., and Mc-Bride, A., (1995):** How nursing students explain their success and failure experiences. Journal of Nursing Education, 24: 184-190.
- Davis, C., and Misasi, S., (2001):** Student athletic trainer vs. Athletic training student: Get over it and get on with it! *NATA News*,
- De-Guzman, A.B., Custodio, M.A.B., Garcia, M.A.P., (2007):** Surfacing Filipino School Children's images of Librarians through Doodling. *Libri: International Journal of Libraries and Information Services*, 57 (1): 9–16.
- De-Guzman, A., Pablo, L.A., Prieto, R.J., Purificacion, V.N., Que, J.J., and Quia, P., (2008):** Understanding the persona of clinical instructors: The use of students' doodles in nursing research. Journal of Nurse Education Today, 28: 48–54.

- Dela-Hoya, L., (2000):** Human resource development. 1st ed., Johan Wiley and Sons. Company, Australia. Pp: 46-48 and 330.
- Dermman, M.H., Redmond, G., Williams, J.K., and Laugley, G., (1999):** “A Community-Focused Curriculum. Journal of Nursing and Health Care, Perspectives on Community, 17 (2): 60-71.
- De-Silets, L., (2005):** Evaluation: Part I: Evaluating learning activities. The Journal of Continuing Education in Nursing, 36(5): 191-192.
- Dever, M.T., (2003):** Building the University/Public School Partnership: A workshop for mentor teachers. Journal of the Teacher Education, 38(4): 245-255.
- Dhanjal, R. and Calis, G. (1999):** Computer-Based Training in the Steel Industry. Steel Times, 227(1): 13-14.
- Diede, N., Mc Nish, G., and Coose, C., (2000):** Performance expectations of the associate degree nurse graduate with in the first months. Journal of Nursing Education, 39(7): 302-307.
- Diseth, A., Pallesen, A., Hovland, A., and Larsen, S., (2006):** Course experience, approaches to learning and academic achievement. Journal of Education and Training, 48 (3): 156-168.
- Dondanville, R.A., (2005):** Assessing Effective Teacher Behaviors in Athletic Training Clinical Education. PhD Dissertation, University Of North Carolina at Greensboro, 55. Available at <http://proquest> Information and Learning Company. Accessed at 2 April, 2010.
- Duffy, D.M., and Halloran, M., (1996):** Meeting The challenge of multiple academic roles through a nursing center practice model, Journal of Nursing Education, 35(2): 135-158.
- Dunn, S.V., and Burnett P., (1995):** The development of a clinical learning environment scale. Journal of Advanced Nursing, 22, 1166-1173.
- Dun, S.V. and Hansford B., (1997):** Undergraduate nursing student’s perceptions of their clinical learning environment. Journal of Advanced Nursing, 25(6): 1299-1306.

- Durkin, G.J (2008):** A Comparison of the Effectiveness of Computer-Based Learning Courses among Nursing Staff. Journal for Nurses Staff Development, 24(2): 62-66.
- Eason, F., and Corbett, R., (1996):** Effective teacher characteristics identified by adult learners in nursing. Journal of Continuing Education In Nursing, 22(1): 21-23.
- Eaton D., and Cottrell D., (1999):** Structured teaching methods enhance skill acquisition but not problem-solving abilities: An evaluation of the 'silent run through. Journal of Medical Education, 33(1), 19-23.
- Edmond, C.B., (2001):** A new paradigm for practice education', Journal of Nurse Education Today, 21(4): 251-259.
- EL-Atroush, H. G.A., (2004):** Competency of clinical instructors as perceived by students and clinical instructors themselves at Faculty of Nursing- Mansoura University, Unpublished Master Thesis, Faculty of Nursing. Cairo University: 1-3, 37-47.
- Elcigil, A., and Sari, Y., (2008):** Students opinions about and expectations of effective nursing clinical mentors, Journal of Nursing education, 47: 118-123.
- El-Deghaidy, H. and Nouby, A. (2008):** Effectiveness of Blended E.Learning Cooperative Approach In an Egyptian Teacher Education Program, Journal of Computer and Education, 51(3): 988-1006.
- Elder, R., and Bullough, B., (1996):** Nurse practitioners and clinical nurse specialties: Are the roles merging? Journal of Clinical Nurse Specialist, 4(2): 78-84.
- Ellis, H., and Dowidar, N., (2001):** Nursing in Egypt: Practice development education and empowerment. An analytical report of a four-year project. The 7th International Scientific Conference: 21-23.
- El-Sayed, A., Alaa Eldin, S., and Ghallb, S., (1998):** Identification of Effective and Ineffective Role of The Clinical Nursing Instructors As Perceived By The Nursing Students In Assuite University, Assuite Medical Journal, 22(3): 155-166.

- El-Sayed, Z. M., (1999):** Assessment of Clinical Instructor's Performance in the High Institute of Nursing Cairo University. Unpublished Master Thesis, High Institute of Nursing, Cairo University.
- El-Sayed, Z. M., (2000):** Identification of stressor affecting students' nurses' performance in the clinical setting. Unpublished Master Thesis, High Faculty of Nursing, Benha Branch, Zagazig University. Pp: 56-59.
- ENB- English National Board (2001):** Preparation of Mentors and Teachers. From <http://www.enb>. Retrieved, January, 19, 2010.
- ERSRI-Employees' Retirement System of Rohde Island (2001):** Definition of Job Description Retrieved from <http://www.ersri.org>
- Essa, L., and Abd El-Wahab, E., (1998):** Effect of a management training program on head nurse's knowledge. Kasr El-Aini Medical Journal, 3(1): 91-99.
- Essa, L.A., and Adam, A.S., (1998):** Development of instrument for assessing clinical instructors' performance by the students. Ain Shams Medical Journal, 49(4): 331-337.
- Etway, E.A., (2007):** Designing and Implementing A Clinical Teaching Program For Preparing Hospital Preceptors In Cairo University Hospital. Unpublished Doctorate Thesis, Faculty of Nursing, Cairo University. Pp: 81-104.
- Faheem, J., (2000):** "Stressors in learning skills: Effect on students' performance". Master thesis, High Institute of Nursing, Ain Shams University. Pp: 30-38 & 41.
- Felts, J. and Toms, R., (2003):** Linking practice and education. Journal of Advanced Nursing, 30(9): 405-406. <http://www.nursingcenter.com>
- Ferenchick, G., Chamberlain, J., and Alguire, P., (2002):** Community based teaching: Defining the added value for students and preceptors. American Journal of Medicine, 11(2): 512-7.
- Ferguson, D. S., (1996):** The lived experience of clinical educators. Journal of Advanced Nursing, 23: 835-841.

- Fisher, D. L., and Kent, H. B., (1998):** Associations between teacher personality and classroom environment, Journal of Classroom Interaction, 33: 5-13.
- Fitzpatrick, J., (2004):** Evaluating teaching effectiveness. Journal of Nursing Education Perspectives, 25(3):109.
- Flagler, S., Loper-Powers, S., and Spitzer, A., (1996):** Clinical teaching is more than evaluation alone, Journal of Nursing Education, 27 (8): 342-348.
- Flannely, L.T., (2001):** Using feedback to reduce students' judgment bias on test questions. Journal of Nursing Education, 40 (1): 10-16.
- Flowers, C., and Hancock, D., (2003):** An interview protocol and scoring rubric for evaluating teacher performance. Assessment in Education: Journal of Principles, Policy, and Practice, 10(2): 161-168.
- Fortsch, P., (2007):** How of the clinical setting of radiograph programs affect learning Perception Published Doctorate, University of Northern Iowa, copyright(2007) by ProQuest information and learning company.
- Fortune, M., Shifflett, B. and Sibley, R.E. (2006):** A Comparison of Online (High Tech) and Traditional (High Touch) Learning In Business Communication Courses in Silicon Valley. Journal of Education for Business, 81(4): 210-214.
- Foster, D., and Leslie, D., (1992):** Clinical teaching roles of athletic trainers. Journal Athletic Training, 27: 298–302.
- Fostering, L., (1999):** Defining the Role of Teacher Leader, Alliance Access, 4 (2): 1-5. Retrieved from <http://www.cep terc.edu>.
- Fowler, J., (1996):** The organization of clinical supervision within the nursing profession: A review of literature. Journal of Advanced Nursing, 23: 471-478.
- Fretwell, J.E., (1997):** An enquiry into the ward learning environment. Journal of Nursing Times, 76(26): 69-75.
- Gaines, S.K., (1996):** Clinical experiences in day care settings. Journal of Nurse Educator, 21(4): 23-27.

- Gao, L., (2001): In: Blanzola, C., Lindeman, R., and King, M.L., (2004):** “Nurse Internship Pa hway to Clinical Comfort, Confidence and competency”. Journal for Nurses In Staff Development, 20(1): 17-37.
- Gibb, S., (2002):** Learning development process, practices, and perspective at work. 1st ed., Palgrave Macmillan, New York. Pp: 159-178.
- Gignac-Caille, A. M., and Oermann, M. H., (2001):** Student and Faculty Perception of Effective Clinical Instructors In Associate Degree Nursing Programs, Journal of Nursing Education, 40 (8): 347-353.
- Giles, S., Wetherbee, E. and Johnson S., (2003):** Qualifications and credentials of clinical instructors supervising physical therapist students. Physical Therapy Education Journal, 17: 50–55.
- Gillespie M., (2005):** Student-teacher connection: A place of possibility. Journal of Advanced Nursing, 52: 211-219.
- Gilmartin, J., (2000):** Psychodynamic sources of resistance among student nurses: Some observations in a human relations context. Journal of Advanced Nursing, 32: 1533-1541.
- Glanvill, H., (2003):** Nursing education and importance of professional status in the nurse role. International Journal Nursing Study, 25(4): 283-287.
- Goh, S. Ch., and Khine, M. S., (2002):** Studies in educational leaning environment: An international perspective, 1st Ed., World Scientific Publishing Company, PTE.LTD, 197,217.
- Good, J., (2004):** Post Baccalaureate nurse residency program. Journal of Nursing Administration, 34(2): 71-77.
- Gordon, J., Hazlett, C., Cate, O., Mann, K., Kilminster, S., Prince, K., O'Driscoll, E., Snell, L., and Newble, D., (2000):** Strategic planning in medical education: Enhancing the learning environment for students in clinical settings. Journal of Medical Education, 34: 841-850.

- Gray, M. A., and Smith, L. N., (2000):** The qualities of an effective mentor from the student nurse's perspective: findings from a longitudinal qualitative study', Journal of Advanced Nursing, 32(6): 1542-1549.
- Greene, G. W., (1993):** Training dietetic preceptors: Becoming a better preceptor, University of Rhode Island, Kinston.
- Green, M., Gross C., Kernan, W., Wong, J., and Holmboe, E., (2003):** Integrating teaching skills and clinical content in a faculty development workshop, Journal of General Internal Medicine, 18(6): 468-474.
- Griffin, L. L., (2008):** Mentor teachers, program supervisors, and peer coaching in the student teaching experience: A phenomenological study of the experiences of mentor teachers, program supervisors, and interns, submitted to the graduate school of the University of Massachusetts Amherst in partial fulfillment of the requirements for the degree of Doctor of Education, Copyright by ProQuest Information and Learning Company. Accessed at 10 October, 2010
- Griffith J.W., and Bakonauskas A.G. (1998):** Student Instructor Relationship in Nursing Education. Journal of Nursing Education, 32(3): 104-107
- Guglielmino, L. M., Asper, D. A., Findley, B. W., Lunceford, C. R., McVey, R. S., and Payne, S. M., (2005).** Common barriers, interrupters and restates in the learning projects of highly self-directed adult learners. International Journal of Self-Directed Learning, 2(1): 71 -93.
- Gilbert, G., Gand Sawyer, R.G., (2000):** Health education. Creating Strategies for School and Community Health, 2nd ed., Jones and Bartlett publishers Company, London. Pp: 47-48.
- Gilbert, S., (2005):** Dangerous discussion. A course is not pizza. From <http://www.tlt.group.org/profacdDev/DangerousDiscussions./courseNotpizz a.htm>. Retrieved December 11, 2010.
- Hallet, C.E., (1997):** Learning through reflection in the community: The relevance of Schon's Theories of Coaching to Nursing Education. International Journal of Nursing Study, 34(2): 103-110.

- Hand, H., (2006):** Promoting effective teaching and learning in the clinical setting, Journal of Nursing Standard, 20(39): 55-63.
- Hanson, K., and Stenvig, T., (2008):** The Good Clinical Nursing Educator and The Baccalaureate Nursing Clinical Experience: Attributes and Praxis. Journal of Nursing Education, 47(1): 38-42.
- Harden, R., and Crosby, J. (2000):** AIMEE Guide No 20: The good teacher is more than a lecturer--the twelve roles of the teacher. Journal of Medical Teacher, 22(4): 334- 347.
- Hargreaves, A., (1998):** Teacher development changing teachers, changing times, teachers' work and culture in the post modern age. 1st ed., Cassel, London. Pp: 15-30.
- Harpre, J.P., (2000):** Nurses attitude and practice regarding voluntary continuing education. Journal for Nurses in Staff Development, 16(4): 164.
- Harri, M., (1996):** I love my work, but ...': "best" and "worst" in nurse educators working life in Finland. Journal of Advanced Nursing, 23: 1098-1109.
- Harrington, S.S., and Walker, B.L., (2004):** The Effects of Computer-Based Training on Immediate and Residual Learning of Nursing Facility Staff. Journal of Continuing Education in Nursing, 35(4). <http://www.jcenonline.com/view.asp?rID=4377> Retrieved February 8, 2009
- Hart, C., and Roten, A., (1995):** The clinical learning environment: Nurses perceptions of professional development: Nurses perceptions of professional development in clinical settings, 15 (1): 3-10.
- Heidenreich, C., Lye, P., Simpson, D., and Lourich, M., (2000):** The search for effective and efficient ambulatory teaching methods through the literature. Pediatrics, 105: 231–7.
- Hendersons M., and Argyle M., (2007):** The Informal Rules of Working Relationships. Journal of Organizational Behavior, 7(4): 259- 275
- Hermann, M.M., (1997):** The relationship between graduate preparation and clinical teaching in nursing. Journal of Nursing Education, 36(7): 317-322.

- Hesketh, E., Bagnall, G., Buckley, E., Friedman, M., Goodall, E., Harden, R., Laidlaw, J., Leighton-Beck, L., McKinlay, P., Newton, R., and Oughton, R., (2001):** A framework for developing excellence as a clinical educator. *Journal of Medical Education*, 35(6): 555-564.
- Hessler, K., and Humphreys, J., (2008):** Student Evaluation: Advice for Novice Faculty. *Journal of Nursing Education*, 47(4): 187-189.
- Hessler, K., and Ritchie, H., (2006):** Recruitment and retention of novice faculty. *Journal of Nursing Education*, 45: 150-154.
- Hickey, J.V., Quitmette, R.M., and Venerгани, S.L., (1996):** “Advanced practice nursing, changing roles in clinical applications”. New York, Philadelphia: J.B. Lippincott Company. Pp: 54-63.
- Higher Education Development Center, (2008):** View objective 9 learning environment, University of Outage, from http://hedc.otago.ac.nz/tlp/viewObjective.do?id=45&cms=public_access.los.otago.ac.nz, Accessed at 10 November, 2010.
- Hilton, P., (1996):** Clinical skills laboratories: Teaching practical nursing. *Journal of Nursing Standard*, 10(37): 44-47.
- Hinchliff, S., (1999):** The Practitioner as Teacher. 2nd ed., Scutari Press, London.
- Holtrop S., (1997):** Writing Lesson Plans, Teachers' role. Retrieved from <http://www.huntington.edu>
- Howe, A., (2000):** Teaching in practice: A qualitative factor analysis of community based teaching. *Journal of Medicine Education*, 34: 762–768.
- Hoy, K., and Miskel, C., (2001):** Educational administration (Theory, Research and Practice), 2nd ed., McGraw-Hill, New York. Pp: 40-45.
- Huang, B., (2008):** Factors influencing self-directed learning readiness amongst Taiwanese nursing students, PhD Dissertation, Queensland University of Technology, School of Nursing, 10, 98, 118-128, 198-208. Available at <http://proquest.umi.com/pqdweb?RQT>

- Hubertus, J. F., (2006):** Learning strategies, students' characteristics and their perception of the learning environment: An integrated studies among business students, PhD Dissertation, University of Maastricht, 4. Available at <http://proquest.umi.com/pqdweb?RQT>
- Hutchinson L., (2003):** ABC of learning and teaching evolutionary Environment. *BMJ*; 326: 810-812.
- Ibrahim, S., (2002):** The effect of a management training program for head nurses on the quality of nursing care rendered in Port-Saied General Hospital. Unpublished Doctoreate thesis, Faculty of Nursing Suez Canal University. Pp: 129.
- Ink, L.D., (2003):** Creating significant learning experiences: An integrated approach to designing college courses. San Francisco: Jossey. Bas.
- Jarallah, J. S., and Khoja, T. A., (1998):** Perception of supervisors of their role in primary health care programme in Saudi Arabia. *Journal of Eastran Mediterranean Health*, 4(3): 531-536.
- Jarvis, P., (1992):** Theory and practice and the preparation of nurse teachers, *Journal of Nurse Education Today*, 12 (4), 258–265.
- Jeff, (2009): Featured Learning Book:** The Art of Learning, by Josh Waitzkin [Email this](#)• [Save to del.icio.us \(2 saves\)](#)• [Digg This!](#). (<http://businessmodelgeneration.com/>).
- Jeff, (2010): Featured Learning Book:** The Art of Learning, from <http://www.tagoras.com.definition-of-learning>. Accessed at 12 May 2010.by Josh Waitzkin [Email this](#)• [Save to del.icio.us \(2 saves\)](#)• [Digg This!](#). (<http://businessmodelgeneration.com/>). Accessed at 12 May 2010
- Jinks, A., and Williams, R., (1994):** Evaluation of a community staff. *Journal of Clinical Nursing Practice*, 12(4): 214-219.
- Jirovec, R. L., Ramanathan, C. S. and Alvarez, A. R., (1998):** Course evaluations: What are social work students telling us about teaching effectiveness? *Journal of Social Work Education*, 34: 229-236.

- Johnson, H.D., and Dasgupta, N., (2005):** Traditional versus Non-Traditional Teaching: Perspectives of Students in Introductory Statistics Classes. Journal of Statistics Education, 13 (2): 1-12
- Johnson-Farmer, B., and Frenn, M., (2006):** Teaching excellence: What great teachers teach us. In: Unique Approaches to Nursing Education. Presentation at the 17th International Nursing Research Congress Focusing on Evidence-Based Practice, Montreal, Canada (June).
- Jones, A. (1998), In Yegdich, T. (1988):** How not to do clinical supervision in nursing. Journal of Advanced Nursing, 28 (1): 193-202.
- Kachur, E., (2003):** Observation during early clinical exposure--an effective instructional tool or a bore? Journal of Medical Education, 37: 88-89.
- Kamaruddin, R., Nor- Zainal, R., and Aminuddin, Z. M., (2009):** The quality of learning environment and academic performance from a student's perception, International Journal of Business and Management, 4(4): 171.
- Kamel, F. F., (2006):** Study of internship problems and its effect on Intern-Nurses Satisfaction at Benh University hospital. Unpublished Master thesis, Faculty of Nursing, Benha University: 87.
- Kamel, F.F., (2010):** Study the effectiveness of teaching the clinical administrative course by using computer-based training in developing nurse intern administrative knowledge and skills at Benha University Hospital. Unpublished Doctorate thesis, Faculty of Nursing, Benha University: 87.
- Kannan, M., (2007):** A Study of Effectiveness of Use of Computer Technology in Teaching The Concepts of Physics at Senior Secondary Level. Thesis Submitted of Degree of Doctor of Philosophy in Education. Institute of Advanced Studies in Education J.M.I., New Delhi-25.
- Kauchak, J. M., and Eggen, P. D., (1998):** Learning and teaching-research-based methods 3rd ed., Boston, Allyn and Bacon. Pp: 4-5, 7-9.
- Kaviani, N., and Stillwell, Y., (2000):** An evaluative study of clinical preceptor- ship', Journal of Nurse Education Today, 30(4): 958-964.

- Keating, S.B., (2006):** Curriculum development and evaluation in nursing. Lippincott Williams and Wilkins.
- Keeves, J.P., (1995):** The development of a clinical learning environment scale. Journal of Advanced Nursing, 22: 1166-1173.
- Kehoe, J.; Tennent, B. and Windeknecht, K. (2004):** The Challenge of Flexible and Non-Traditional Learning and Teaching Methods: Best Practice In Every Situation? Studies in Learning, Journal of Evaluation Innovation and Development, 1(1): 56-63.
- Kelly, D., Simpson, S., and Brown, P., (2002):** An action research project to evaluate the clinical practice facilitator role for junior nurses in an acute hospital setting. Journal of Clinical Nursing, 11(1): 90-98.
- Kelly, C., (2007):** Student's perceptions of effective clinical teaching revisited. Journal of Nurse Education Today, 27: 885–892. Available online at www.sciencedirect.com/intl/elsevierhealth.com/journals/nedt.
- Kelly, P., (2008):** Nursing Leadership and Management. 2nd Ed. Delmar Learning, A Thomson Learning a Company. U.S.A. Pp: 1-23.
- Khoo, E.M., and Teoh, K.S., (2007):** Notes for the primary care teachers. The effective teacher. Malaysian Family Physician Journal, 2(3): 123-124. From Online version: <http://www.ejournal.afpm.org.my/>. Retrieved at January, 2011.
- Kilminster, S. M., and Jolly, B. C., (2000):** Effective supervision in clinical practice settings: A literature review, Journal of Medical Education, 34:827-837.
- Kneebone, R., Kidd, J., Nestel, D., Asvall, S., Paraskeva, P., and Darzi, A. (2002):** An innovative model for teaching and learning clinical procedures. Journal of Medical Education, 36(7): 628-634.
- Koon, J., and Murray, H. G., (1995):** Using multiple outcomes to validate student ratings of overall teacher effectiveness. Journal of Higher Education, 66: 61-81.

- Koontz, H. and Weihrich, H. (2007):** Essentials of Management an International Perspective. 1st Ed.: Tata Mc Graw Hill Publishers, New Delhi.http://currentnursing.com/nursing_management/documentation.html. Retrieved March 15, 2010.
- Kotzabassaki, S., Panou, M., Dimou, F., Karabagli, A., Koutsopoulou, B., and Ikonomou, U., (1997):** Nursing students' and faculty's perceptions of the characteristics of 'best' and 'worst' clinical teachers: A replication study. Journal of Advanced Nursing, 26(4), 817-824.
- Krichbaum, K., (1994):** Clinical teaching effectiveness described in relation to learning outcomes of baccalaureate nursing students. Journal of Nursing Education, 33 (7): 306–15.
- Kumar, J. L., (2005):** Modern teaching methods and techniques, 2nd Ed, Mehaoffset Prees. Pp: 51.
- Kyen, M., (1997):** Perception of effective clinical teacher behaviors in a hospital based nurse training program, Journal of Advanced Nursing, 26: 1252-1261.
- Kyriacose, V., (1999):** A nontraditional curriculum for the preparation of nurse educator. Journal of Nursing Education, 38:7.
- Kyungrimshin, (2000):** The meaning of the clinical learning experience of Korean nursing students. Journal of Nursing Education, 29(5): 259-261.
- Labored, S. A., (2000):** Skills needed for promotion in the nursing profession. Journal of Nursing Administration, 30(9): 432-439.
- Ladyshewsky, R., Barrie, S., and Drake, V., (1998):** A comparison of productivity and learning outcome in individual and cooperative physical therapy clinical education models. Journal of Physical Therapy, 78(12): 1288-1301.
- Landra M.G. (2000):** The Theory-Practice Gap in Nursing: The Role of The Nurse Teacher. Journal of Advanced Nursing, 32(6): 1550-1555.
- Lathlean, J., (1998):** The implementation and development of lecturer practitioner roles in nursing. Journal of Advanced Nursing, 5(1): 237-242.

- Lauber, C. A., Toth, P. E., Leary, P. A., Martin R. D., and Killian, C. B. (2003):** Program directors' and clinical instructors' perceptions of important clinical instructor behavior categories in the delivery of athletic training clinical education, Journal of Athletic Training, 38(4): 336-341.
- Laurent T., Weidner, T. G., (2001):** Clinical instructors' and student athletic trainers' perceptions of helpful clinical instructor characteristics, Journal of Athletic Training, 36(1): 58-61.
- Lee, W. S. C., Cholowski, K. and Williams, A. K., (2002):** Nursing students' and clinical educators' perceptions of characteristics of effective clinical educators in an Australian university school of nursing, Journal of Advanced Nursing, 39(5): 412-420.
- Lee, F.T., and Yeap, B.H. (2004):** Application of Effective Teaching and Learning Methods in Engineering Education. ICEER Int'l. Conference, Olomouc, Czech Republic, [Http://www.Adm.Monash.Edu.Au/Cheq/](http://www.Adm.Monash.Edu.Au/Cheq/) Retrieved March29, 2009.
- Leone, J. E., and Gray, K. A., (2007):** Strategies for highly effective athletic training education program directors: A practical approach to interdependence. Athletic Training Education Journal, 2: 21-25. Available at ©by the National Athletic Trainers' Association, Inc. www.nataej.org
- Letizia, M., (1998):** Strategies used in clinical post-conference. Journal of Nursing Education, 37(8): 315-317.
- Letizia, M., and Jennrich, J., (1998).** A review of preceptor-ship in undergraduate nursing education: Implications for staff development. Journal of Continuing Education in Nursing, 29 (5): 211-211
- Lewis, M. (1999):** Computer-Based Training: New Technologies for Improved Effectiveness. Heating Piping/Air Conditioning. [http://www .ctg-net .conl/Publications/CBT-Lewis.pdf](http://www.ctg-net.conl/Publications/CBT-Lewis.pdf) Retrieved July 21, 2010
- Li, M., (1997):** Perceptions of effective clinical teaching behaviors in a hospital based nurse training program, Journal of Advanced Nursing, 26(6): 1252-1261.

- Linares, Z.A., (1999):** Learning styles of students and faculty in selected health care professions. Journal of Nursing Education, 38(9): 407-414.
- Lise, M., (2006):** R.N Preceptor training. File:///A:/RNpreceptortraining:html. Pp: 1-4.
- Lizzio, A., Wilson, K., and Simons, R., (2002):** University students perception of the learning environment and academic outcomes: Implication for theory and practice, Studies in higher education, Rutledge Flamer, 27(1): 27-52, 220.
- Long, H. B., (2000):** What we think we know about self-directed learning, in practice and theory in self-directed learning. Motorola University Press, 1-14.
- Lorwy, T.S., Timms, J., and Underwood, D.G., (2000):** From school to work employer perceptions of nursing skills. Journal for Nurses In Staff Development, 16(2): 80-85.
- Lutzen, K., (1998):** Bridging the gap between theory and practice: A supervision program of nursing students. In: Severinsson, E., Journal of Advanced Nursing, 27: 1269-1277.
- Lyth, G.M., (2000):** Clinical supervision. Concept Analysis. Journal of Advanced Nursing, 31(3): 722-729.
- Madjar, I., Mc-Millan, M. A., Cadd, A., Sharkey, R. and Elwin, C., (1997):** Project to review expectations of beginning registered nurses in the workforce, NSW Nurses' Registration Board, Sydney.
- Mahdy, A.Y., (2009):** Effect of Training Program on Staff Nurses Performance and Empowerment toward Care of Patient Undergoing Organs and Tissues Transplantation. Thesis Submitted for Partial Fulfillment of Doctorate Degree in Nursing Science, Fundamental of Nursing, Faculty of Nursing, Benha University. Pp: 98-99
- Mahfouz, H.H.E., (2007):** Identification of the characteristics of the effective clinical trainer as perceived by students and teaching staff at Benha Faculty of Nursing. Unpublished Master Thesis, Faculty of Nursing Benha University. 3, 9, 50-74.

- Mahmoud, S., I., (1992):** Identification of The Desired Characteristics of The Clinical Instructors by Nursing Students and Nursing Teaching Staff of High Institute of Nursing, Assiut University, Unpublished Master Thesis , High Institute of Nursing , Assiut University.
- Manias, E., and Aitken, R., (2005):** Clinical teachers in specialty practice settings: Perceptions of their role within postgraduate nursing programs, Blackwell Publishing Ltd. Learning in Health and Social Care, 4(2): 67–77.
- Mann, K., (2002):** Thinking about learning: Implications for principle based professional education. Journal of Continuing Medical Education Health Professions, 22: 69–76.
- Manthey, M., (2003):** Aka Primary Nursing. Journal of Nursing Administration, 33(7/8): 369-370.
- Marquis, B. L., and Huston, C. J. (2009):** Leadership Roles and Management Functions in Nursing. 6Th Ed., Philadelphia, PA: Lippincott. Pp: 264.265.
- Marilyn, P., (1999):** Information literacy in an undergraduate nursing curriculum: Development, implementation and evaluation. Journal of Nursing Education, 38: 6.
- Mauksch I.G., and Styles M.M., (2000):** From Nurse to Nurse Educator, the Socialization of Nurses into the Faculty Role Retrieved from <http://www.findacrtic>
- May, B. J., (1999):** Stepping out of the clinical education "box". Journal of Physical Therapy Education, 13(2): 3.
- Mbambo, N., (1999):** Physiotherapy clinical educator's needs. South African Journal of Physiotherapy, 55(4): 16-19.
- Mc-Carthy B., Murphy S., (2008):** Assessing undergraduate nursing students in clinical practice: Do preceptors use assessment strategies? Journal of Nurse Education Today, 28: 301–313.
- Mc-Closkey, J. C., and Grace, H. K., (1997):** Current issues in nursing, 5th ed., Mosby Company, Chicago Naples New York. Pp: 322-327.

- Mc-Combs, B.L., and Miller, L., (2007):** The learner centered classroom practices and assessment: Maximizing student motivation, learning and achievement. Australasian Journal of Educational Technology, 25(5): 597-610.
- Mc-Crea, E., (2003):** What's in a Name--Supervisor or Clinical Educator? ASHA Leader, 8(22): 26.
- Mceachen, I. and Keogh, J. (2007):** Nurse Management Demystified a Self Teaching Guide, 1st Ed., Mc Graw Hill, New York. Pp: 38-44.
- Mckenna, L.G., and Wellard, S.J., (2004):** Discursive influences on clinical teaching in Australian undergraduate nursing programs. Journal of Nursing Education Today, 24: 229-235.
- Mcleod, P., Berdugo, G., and Meagher, T. (1998):** Utility of educational objectives: A study of learner and program director perceptions of their value in clinical courses. Journal of Teaching and Learning in Medicine, 10 (3):152-157.
- Melia, K., (1997):** In: **Andrews, M. and Wallies, M., (1999).** Mentorship in nursing: A literature review. Journal of Advanced Nursing, 29(1): 201-207.
- Mellott, K., and Baugh, N., (1998):** Clinical concept mapping aas preparation for student nurses' clinical experiences. Journal of Nursing Education, 37: 253-256.
- Meyer, C.L., (2003):** How effectively are nurse educator preparing student to provide spiritual care? Journal of Nurse Educator, 28 (4): 185–190.
- Miller, H., Nichols, E., and Beeken, J., (2000):** Comparing videotaped and faculty present return demonstrations of clinical skills. Journal of Nursing Education, 39(5): 237-239.
- Mills, M. E., Jenkins, L. S., and Waltz, C.F., (2000):** Emphasis courses: Preparing baccalaureate students for transition to the work force. Journal of Professional Nursing. 16(5): 300–306.
- Mogan J. and Warbinek E., (1994):** Teaching Behaviors of Clinical Instructors: An Audit Instrument, Journal of Advanced Nursing, 20: 160-166.

- Mohamed, E.A., (1995):** Factors affecting nurse-teacher role. Unpublished Master Thesis, High Institute of Nursing, Ain Shams University:1-3, 5-15,18, 148&172.
- Mohamed, E.A., (1997):** Factors affecting nurse-teacher role. Unpublished Master Thesis,High Institute of Nursing,Ain Shams University: 1-3, 5-15-18, 148 &172.
- Molodysky, E., Sekelja, N., and Lee, C., (2006):** Identifying and training effective clinical teachers. New directions in clinical teacher training. Reprinted from Australian Family Physician Journal, 35(1-2): 53-5.
- Moor, A. P., Hilton, R. W., Morris, D. J., Caladine, L. K., and Bristow, H. R., (1997):** The Clinical Educator Role Development, 1st ed., New York, Churchill Living Stone Company. Pp: 7-11, 13-17, & 23-26.
- Morgan, A., (1999):** “Teaching activities of clinical instructors during direct care period: A qualitative investigation”. Journal of Advanced Nursing, 16(10): 238-246.
- Morsi, E.S., (2003):** Effect of Nursing Management Training Program on Nurse-Interns Managerial Knowledge and Skills In The Emergency Unit of El-Manial University Hospital. Unpublished Doctorate. Thesis, Faculty of Nursing, Cairo University. Pp: 72-73 and 77.
- Morsy, S.R., (2007):** Nurse Educators' Perception and Use of Nursing Round as a Mean of Clinical Teaching. Unpublished Master Thesis Faculty of Nursing, Alexandria University. Pp: 591, 87-89.
- Muisinski, B., (1999):** The educator as facilitator: A new kind of leadership. Journal of Nursing Forum, 34(1): 23-29.
- Mundt, M.H., (1997):** Organizing Clinical Learning Experiences in the Baccalaureate Nursing Curriculum', in: The Nursing Profession: Turning Points, Chaska, N.L. (eds), C.V. Mosby Company, St. Louis, pp. 77-83.
- Murray, E., Gruppen, L., Catton, P., Hays, R., and Woolliscroft, J., (2000):** The accountability of clinical education: Its definition and assessment. Journal of Medical Education, 34: 871-879.

- Myrick, F., (1998):** Preceptor-ship: Available alternative clinical teaching strategy. Journal of Advanced Nursing, 13: 588-591.
- Myrick, F., and Young, O., (2002):** Preceptor behavior integral to the promotion of student critical thinking. Journal for Nurses in Staff Development, 18(3): 127-135.
- Nahas, V. L., Nour, V., and Al-Nobani, M., (1999):** Jordanian undergraduate nursing students' perceptions of effective clinical teachers, Journal of Nurse Education Today, 19: 639-648.
- Nahas V. L., Nour V., and Yam, B. M., (2001):** Hong Kong nursing students' perceptions of effective clinical teachers, Journal of Nurse Education, 40(5): 233-236.
- Nasseh, B., (2001):** Changing definition of teaching and learning, from: <http://www.bsu.edu/classes/nasseh/bn100/paper.html>, Accessed at 25 April 2010.
- National League for Nursing Accreditation Commission, (2004):** Core competencies of nurses' educators with task statements. [http://www.nln.org/profdef/core competencies](http://www.nln.org/profdef/core%20competencies).
- National Athletic Trainers' Association Education Council, (2002):** National Athletic Trainers' Association Education Council, Clinical Education Definitions, Available at: <http://www.cewl.com/clindef.html>.
- Neary, M., (2000):** Supporting students' learning and professional development through the process of continuous assessment and mentorship'. Journal of Nurse Education Today, 20(6): 463-474.
- Newble, D., and Cannon, R., (1999):** A handbook for teachers in universities and colleges "A Guide to improving teaching methods", 3rd ed., Martin's the printers Ltd., London. Pp: 37-68.
- Nicklin, P. J., Kenworthy, N. and Witt, R., (2000):** Teaching and Assessing In Nursing Practice, 3rd ed., London, Bailliere Tindal Company. Pp: 53-6ing Education Toda6.

- Nolan, C.A., (1998):** Learning on clinical placement: The experience of six Australian student nurses. Journal of Nursing Education Today, 18: 622-629.
- O'Connor, A.B., (2001):** Clinical Instruction and Evaluation a Teaching Resource. 1st ed., London: Boston: Jones and Bartlett Publishers and NLN Press. Pp: 13-28, 201-212.
- Oermann, M., (1998):** Differences in of clinical experiences of ADN and BSN students. Journal of Nurse Education Today, 37: 197-201.
- Oermann, M. H., and Sperling, S. L., (1999):** Stress and challenge of psychiatric nursing clinical experiences. Archives of Psychiatric Nursing, 13: 74-79.
- Oermann, M., (2008):** Clinical Nursing Education. Review of Nursing Education, New York.
- Ohrling, K., and Hallberg, I.R., (2005):** The meaning of preceptor-ship: Nurse's lived experience of being a preceptor. Journal of Advanced Nursing, 33 (4): 530-540.
- Orchard, C. (1992):** Factors that interfere with clinical judgments of student's performance. Journal of Nursing Education, 31(7): 312-316.
- Osborne, M.D., (2005):** Local Teacher Based Curriculum Development, Retrieved from <http://www.margery.osborne.weebly.com>
- Owettet, L., (2006):** Preceptor-ship model. [File:///A:/favett eville state university-nursing program/html](File:///A:/favett%20eville%20state%20university-nursing%20program/html).: 1-3.
- Palm, M., and Nelson, M., (2000):** Leadership development course for creating a learning environment. Journal of Continuing Education in Nursing, 31(4): 163-168.
- Paton, M., Humphries, G., Herd, K., Brown, L., (2005):** The role of the lecturer in practice placements: what do students think? Journal of Nurse Education in Practice, 5 (2): 84–90.
- Paton, B., (2007):** Knowing within: Practice wisdom of clinical nurse educators. Journal of Nurse Education in Practice, 46(11): 488–495.

- Penz, K., and Bassendowski, S., (2006):** Evidence Nursing in clinical practice: Implications for nurse educators. The Journal of Continuing Education in Nursing, 37(6): 251-256.
- Pertab, D., (1999):** Clinical supervision in Diploma in Higher Education programs, Journal of Clinical Nursing, 8(1): 112-113.
- Phillips, T., Schostak, J., and Tyler, J., (2000):** Practice and assessment in nursing and midwifery: Doing it for real. Research reports series No.16. English National Board, London.
- Phillips, J.A., (2001):** Research in Teaching and Learning in a Technology-Based Environment: Theoretical Perspectives Influencing Inquiry Methods, Proceedings of The Qualitative Research Convention: Navigating Challenges, University of Malaya, <http://peoplelearn.homestead.com/qualitative.paper.htm>, Retrieved April 19, 2011.
- Pine and Horn, (2009):** Ideal learning environment, from http://s4.zetaboards.com/Igorot_Pride/topic/7667988/1/ 2. Accessed at 12 October, 2010.
- Pool, S.W., (2001):** Designing and Measuring Educational Outcomes Utilizing Education. Journal of Instructional Psychology, 28: 50-59.
- Poorman, S.G., Webb, C.A., Mastorovich, M.L., (2002):** How faculty help and hinder student at risk. Journal of Nurse Educator, 27 (3): 126–131.
- Posamentier, A., and Stepelman, J., (1997):** Teaching secondary school mathematics, 4th ed., Marble. Pp: 50-75.
- Postman, R., D (2005):** How to prepare for praxis: PPST, PLT, elementary school subject assessments, Parapro. Assessment overview of praxis II subject, assessment, 4th Ed. Congress press, 324.
- Pratt, D., Arseneau, R., and Collins, J., (2001):** Reconsidering good teaching across the continuum of medical education. Journal of Continuing Education Health Professional, 21: 70–81.

- Price, B., (1999):** Defining quality student feedback in distance learning. Journal of Advanced Nursing, 26: 154-160.
- Price, B., (2004):** Mentoring Learners in Practice. Number 2, Evaluating your learning environment. Journal of Nursing Standard, 19: 5.
- Prosser, M., and Trigwell, K., (1999):** Understanding teaching and learning: the experience in higher education. Buckingham: the society for research into higher education and Open University Press.
- Quinn F. (1998):** The principles and practice of nurse education. 4th ed. Great Britain: ELBS, Chapman and Hall Company. Pp: 127-180, 395-412.
- Ragasa, C.Y., (2008):** A Comparison of Computer-Assisted Instruction and the Traditional Method of Teaching Basic Statistics. Journal of Statistics Education, 16 (1): 1-10
- Ramsden, E., (1999):** Clinical education, interpersonal foundations. Journal of Physical Therapy, 52(10): 1060-1066.
- Ramsden, P., (2003):** Learning to teach in higher education, 2nd Ed., London: Routledge Falmer. Pp: 319-321.
- Rath, B., Cumming, S.B., and Baunman, A., (1996):** Individualized enhancement program for nurses, that promote competency, Journal of Continuing Education In Nursing, 27(1): 12-16.
- Reece, I., and Walker, S., (2002):** Teaching training and learning: A practical guide. 4th ed. Business Education Publishers, Tyne and Wear. Pp: 31.
- Reeve, M., (1994):** Development of Instrument to Measure Effectiveness of Clinical Instructors, Journal of Nursing Education, 33(1): 15-19.
- Regan, J. A., (2003):** Motivating students towards self-directed learning, Journal of Nurse Education Today, 23(8): 593.
- Reichers, A.E., and Schneider, B., (1997):** Undergraduate nursing student's perception of their clinical learning environment. In: Dunn, S.V., and Hansford, B., (1997): Journal of Advanced Nursing, 26: 1299-1306.

- Reilly, D. E., and Oermann, M. H., (1999):** Clinical Teaching In Nursing Education, 2nd Ed. Boston, London, and New York, Jones and Bartlett Publishers Sudbury, Massachusetts publications development company. Pp: 6, 10-12, & 48-50.
- Reilly, D., and Oermann, M., (2006):** Clinical Teaching in Nursing Education. Located at: <http://www.ncl.r.org>.
- Reindl, D.T., (2000):** IRC Technical Note-Computer-Based Training. The College of Engineering University of Wisconsin-Madisonreindl@facstaff.wisc.edu Retervied May 3, 20108
- Report of Academic Careers Subcommittee of Modernizing Medical Careers and The UK Clinical Research Collaboration, (2004):** Available at www.mmc.nhs.uk/academic_medicine.
- Rice J.K. (2003):** Understanding the Effective of Teacher Attributes Retrieved from <http://www.eps.org>.
- Richardson, R., (1998):** The role of personal tutor in nurse education: Towards an understanding of practice in a college of nursing and midwifery at a particular point in time. *Journal of Advanced Nursing*, 27(4): 614-621.
- Rideout, E., (2005):** Transforming nursing educations through problem based learning. Jones and Barlett Publishers. Sudbury, Massachusetts and Toronto.
- Roche, J., (2002):** Educational innovations. A pilot study of teaching clinical decision making with the clinical educator model, *Journal of Nursing Education*, 41(8): 365-367.
- Rogers, C. R., (1983):** Freedom to learn for the 80s. Columbus, OH: Chas. E. Merrill.
- Ronde, R., (2009):** A workload review project the perpetual journey: Managing workloads in child welfare, PhD Dissertation, University of Manitoba, Faculty of Social Work, 13. Available at <http://proquest.umi.com/pqdweb?RQT>
- Rothwell, W. J. and Kazanas, H.C. (2004):** Improving on the Job Training. 2nd Ed. San Francisco: Jossey-Bass.

- Russell, G. (1998):** Using student, teacher, and practice supervisor feedback to improve the quality of nurse education: How should we collect it and what should we do it?. Journal of Advanced Nursing, 24: 1042-1046.
- Russell, A., Comello, R. and Wright, D. (2007):** Teaching Strategies Promoting Active Learning in Healthcare Education. Journal of Education and Human Development, 1(1): 1-12 ISSN 1934-7200.
- Rutherford, T. A., Townsend, C. D., Briers, G. E., Cummins, R. and Conrad, C. R. (2002):** Leadership Self-Perceptions of WLC Participants. Journal of Agricultural Education, 43(2): 22-33.
- Saha, D., (2006):** Improving nursing student self-directed learning readiness, PhD Dissertation Queensland University of Technology, II, III, 15-16. Available at <http://proquest.umi.com/pqdweb?RQT>.
- Saker, F. (1999):** Effect of an Educational Program on Performance of Nurses Caring for Post-Operative Kidney Transplanting Patient, Doctorate Thesis. Faculty of Nursing, Cairo University. Pp: 140.
- Salah, M.S.Z., (2009):** Designing tool for evaluating clinical nurse instructor performance by the students, Unpublished Doctorate Thesis, Faculty of Nursing, Ain Shams University. Pp: 25.
- Salsali, M., (2005):** Evaluating teaching effectiveness in nursing education: An Iranian perspective, Journal of BMC Medical education, (29): 1-9. Available at <http://www.biomed.com/1472-6920/5/29>. Accessed at 2 July, 2010.
- Salvin, R.E., (1998):** "Educational psychology: Theory into practice 2nd ed." Englewood Cliffs, NJ: prentice Hall. Pp: 70-89.
- Saunders, R., (1999):** Said another way: Are you academic cowboy?. Journal of Nursing Forum, 34(4): 29-33.
- Saweirs, M.F., (2004):** Factors Affecting Performance of Clinical Instructors in Technical Health Institutes. Unpublished Master Thesis, Faculty of Nursing, Ain Shams University: 1-3, 5-15.

- Scanlon, J., (2001):** Learning clinical teaching: Is it magic? Journal of Nursing and Health Care Perspectives, 22: 240–246.
- Schmalenberg, C., (1997):** Management hospitals. Journal of Nursing Administration, 18(2): 13-24.
- Schultz, K.W., Kirby, J., Delva D., and Godwin, M., (2004):** Medical students' and residents' preferred site characteristics and preceptor behaviors for learning in the ambulatory setting: A cross sectional survey. BMC Medical Education Journal, 4: 12.
- Seada, A.M. (2003):** Effects of A Training Program on Staff Nurses' Performance and Empowerment in The Emergency Unit At El Menial University Hospital, Thesis Submitted for The Doctorate Degree in Medical–Surgical Nursing, Faculty of Nursing, Cairo University. Pp: 118 & 121-123.
- Sellappah, S., (1998):** The use questioning strategies by clinical teachers. Journal of Advanced Nursing, 28 (1): 142-148.
- Severinsson, E. I., (1998):** Bridging the gap between theory and practice: A supervision program for nursing students, Journal of Advanced Nursing, 27(6): 1269-1277.
- Servero, R.M., (1988):** Effective continuing education for professional. San Francisco, Jossey - Bass. Pp: 11-21.
- Sheton, T., Green, J., and Bauman, A., (2000):** Funding nursing clinical education background paper, prepared for council of Ontario university program in nursing: Nursing effectiveness utilization and outcomes and research unit MC master university and university of Toronto: 2.
- Shin, R. (2000):** The meaning of the clinical learning experience of Korean nursing student. Journal of Nursing Education, 39(6): 262.
- Sieh, S., and Bell, S. K., (1994):** Perceptions of effective clinical teachers in Associate Degree Programs. Journal of Nursing Education, 33: 389-394.
- Sloan, G., and Waston, H., (2001):** Evaluating clinical supervision on its performance rather than the applause. Journal of Advanced Nursing, 35(5): 673-677.

- Sloand, E. D., Feroli, K., Bearss, N., and Beecher, J., (1998):** Preparing the next generation: perceiving nurse practitioner students. Journal of The American Academy of Nurse Practitioners, 10(2): 65-69.
- Smith, S.W., (2002):** Applying cognitive behavioral techniques to social skills instruction, Journal of Behavioral Disorders, 19: 126-135.
- Snell, L., and Talletts, S., and Haist, S., (2000):** A Review of the Evaluation of Clinical Teaching: New Perspective and Challenge, Journal of Medical Education, (34): 862-870.
- Soliman, M.E., Elsayi, K.A., Mohamed, L.A., Hashem, H.Y., and EL-Sebaee, H.A., (2005):** Promoting Clinical Teaching Skills among Clinical Instructors at Faculties of Nursing Arab Republic of Egypt “Clinical Teaching In Nursing”. 1st ed. Higher Education Enhancement Project (HEEP) Fund; Arab Republic of Egypt, Faculty of Nursing Cairo University: PP. 2-46.
- Soliman, M.E., Elsayi, K.A., Mohamed, L.A., Hashem, H.Y., and EL-Sebaee, H.A., (2006):** Promoting Clinical Teaching Skill among Nursing Instructors at Faculties of Nursing, Arab Republic of Egypt Faculty of Nursing Cairo University. The 3rd Annual International Scientific Conference of Maternal Health Nursing Dep. "Environmental Factors: New Horizon for Women's and Family Health" Cairo University Faculty of Nursing. Pp: 56-67.
- Spencer, J., (2003):** ABC of learning and teaching in medicine: Learning and teaching in the clinical environment, Bio Medical Journal, 326: 591-594.
- Spike, N., Alexander, H., Elliott, S., Hazlett, C., Kilminster S., Prideaux D., and Roberts T., (2000):** In-training assessment--it's potential in enhancing clinical teaching. Journal of Medical Education, 34(10): 858-861.
- SREB (2002):** Nurse Education Competencies, Retrieved from <http://www.sreb.org>.
- Starr, S., Ferguson, W., Haley, H., and Quirk, M., (2003):** Community preceptors' views of their identities as teachers, Academic Medical Journal, 78: 820-5.

- Steiner, Y., Mc-Leod P., Meagher, T., and Mc-Leod A., (2003):** The ABCs of pedagogy for clinical teachers. Journal of Medical Education, 37: 638–644.
- Steves, A. M., (2005):** Improving The Clinical Instruction of Student Technologists. Journal of Nuclear Medicine Technology, 33(4): 205-209.
- Stodel, E.J., and Thompson, T.L., (2006):** Learning perspectives on what is missing from online learning: Interpretations through the community of inquiry framework. The international review of research in open and distance learning,7,3. From <http://www.irrodl.org/index.php/irrodl>. Retrieved January 11, 2010.
- Stone, C.L., and Romles, C.J., (2002):** What rewards do clinical preceptors in nursing think are important. Journal For Nurses in Staff Development, 18 (3): 162-166.
- Stone, S., Ellers, B., Holmes, D., Orgren, R., Qualters, D., and Thompson, J., (2002):** Identifying oneself as a teacher: The perceptions of preceptors. Journal of Medical Education, 36: 180–5.
- Strickland, J., Slemson, D., and Weber, R., (1996):** Increasing the quantity of the clinical education experience, Journal of Optometric Education, 22(1): 22-28.
- Strom, H., And Nortvedt, M., (2008):** Evaluating of evidence based methods used to teach nursing student. Critically appraise evidence. Journal of Nursing Education, 47: 372-375.
- Struyven, K., Dochy, F., Janssens, S., Schelfhout, W., and Gielen, S., (2006):** On the dynamics of students' approaches to learning: The effects of the learning/teaching environment. Journal of Learning and Instruction, 16(4): 279-294.
- Stuart, C. C., (2003):** Assessment, supervision and support in clinical practice: A guide for nurses, midwives and other health professionals. Churchill Livingstone, Edinburgh.
- Suikkala, A., and Leino-Kilpi, H., (2001):** Nursing student-patient relationship: A review of the literature from 1984 to 1998. Journal of Advanced Nursing, 33: 42-50.

- Sundstrom, H. E., (2000):** The Characteristics of Effective Clinical Teachers In Baccalaureate Nursing Programs, Master thesis, At University of Manitoba Winnipeg, Manitoba.
- Taha, A., (2006):** Emergency Nursing Care for Critically Ill Patients: Impact of A Designed Teaching Protocol on Nurse's Knowledge and Practices At Intensive Care Units (ICUS) of Benha University and Benha Teaching Hospitals., Master Thesis, Faculty of Nursing Benha University. Pp: 140-141.
- Tang F. I., Chou S. M., and Chiang H. H., (2005):** Students' perceptions of effective clinical instructors, Journal of Nursing Education, 44(4), 187-192.
- Tanner, C., (1998):** Tending to our clinical education. Journal of Nursing Education, 37(8): 335-336.
- Taylor, C. Lillis, C. And Lemone, P. (2001):** Fundamentals of Nursing The Art and Science of Nursing Care, 4th Ed., Lippincott, and New York. Pp: 381-382.
- Technical and Vocational School Guide (2006):** Online vs. Classroom Education. [Http://www.Technical-Vocational Schools.Com/Online Classroom Learning.aspx](http://www.Technical-VocationalSchools.Com/Online_Classroom_Learning.aspx). Retrieved on April, 2010
- Teichman, J.M. and Richard, J. (1999):** Multimedia to Teach Urology to Medical Students. Urology, 53(22): 276-270.
- Teven, J., and Mc-Croskey, J., (1997):** The relationship of perceived teacher caring with student learning and teacher evaluation. Communication Education Journal, 46: 1-9.
- The National Quality Assurance and Accreditation Committee in Collaboration with British Consultant in Higher Education, (2004):** The quality assurance and accreditation handbook for higher education in Egypt, D1 (Guidelines and templates for course specification). Pp: 50.
- Throne, S. E., (2006):** Nursing education: Key issue for the 21st century nurse education, Journal of Nursing Education Today, 26(8): 614-621.

- Tiwari A., Chan S., Wong E., Wong D., Chui C., Wong A., Patil N., (2006):** The effect of problem-based learning on students' approaches to learning in the context of clinical nursing education, Journal of Nurse Education Today, 26: 430–438.
- Tolhurst, G. and Bonner, A., (2000):** Development of clinical assessment criteria for postgraduate nursing students', Collegian Journal, 7(2): 20-25.
- Tomy, A.M., (1998):** Guide to nursing management and leadership 5th ed. Mosby New York.
- Trevitt, C., (1999):** Clinical experience in undergraduate education: Issues and challenges. Journal of Contemporary Nurse, 8: 270.
- Tsai, S. L., Tsai, W. W., Chai, S. K., Sung, W. H., Doong, J. L. and Fung, C. P., (2003):** Evaluation of Computer-Assisted Multimedia Instruction In Intravenous Injection. International Journal of Nursing Studies, 41(2): 191-198.
- Turkoski, B., (1997):** Reducing stress in nursing education. Journal of Nursing Education, 36(8): 335-337.
- Turocy, P., Comfort, R., Perrin, D., & Gieck, J. (2000):** Clinical experiences are not predictive of outcomes on the NATABOC examination. Journal of Athletic Training, 35(1): 70-75.
- Tytler, R., (2001):** Describing and supporting effective science teaching and learning in Australian schools-validation issues. Asia-Pacific Forum on Science Learning and Teaching, 2(2), article 2. Retrieved August 24, 2004, from http://www.ied.edu.hk/apfslt/v2_issue2/tytler/
- Udlis, K., (2008):** Preceptor-ship in Undergraduate Nursing Education: An Integrative Review. Journal of Nursing Education, 47(1): 20-29.
- Udovice, D., Morris, D., Dickman, A., Postlethwait, J. and Wetherwax, P. (2002):** Demonstrating the Effectiveness of Active Learning in an Introductory Biology Course. Bioscience, 52 (3): 272-282
- Ullian, J., Bland, C., and Simpson, D., (1994):** An alternative approach to defining the role of the clinical teacher. Academic Medical Journal, 69: 832-838.

University of South Florida College of Education (1998): Role of Teacher
Retrieved from <http://www.coedu.usf.edu>.

Usher, K., Nolan, C., Reser, R., Owens, J., and Tollefson, J., (1999): An exploration of the preceptor role: preceptor's perceptions of benefits, rewards, supports and commitment to the preceptor role. Journal of Advanced Nursing, 29 (2): 506-514.

Vanguri, P. R., and Konin J., (2008): The Acquisition of Instructional Strategies through a Four-Session Athletic Trainer Clinical Instructor Workshop. The Internet Journal of Allied Health Sciences and Practice, 6(1): 1-10. Available at <http://ijahsp.nova.edu>.

Verhey, P.M., (1999): Information literacy in an undergraduate nursing curriculum: Development implementation and evaluation. Journal of nursing Education, 38(6): 251-253.

Walsh, K., Kugler, K., and Bennet, J. (2003): Assessment: Taking the "exam" out of evaluation. Athletic Therapy Today, 8(6): 21-26.

Wanger, S. and Ash, K., (1998): Creating the teachable moment. Journal of Nursing Education, 37(6): 278-280.

Weidner, T.G., Laurent, T., (2001): Selection and evaluation guidelines for clinical education settings in athletic training. Journal of Athletic Training, 36(1): 62-67

Weidner, T. G., and Henning, J. M. (2002a): Historical perspective of athletic training education. Journal of Athletic Training, 37(4 supplement): S222-S228.

Weidner, T. G., and Henning, J. M., (2002b): Being an effective athletic training clinical instructor. Journal of Athletic Therapy Today, 7(5): 6-11.

Weiland, D., Reitz, J.M., (2005): Analyzing the Teaching Effectiveness of Clinical Nursing Faculty of Full- and Part-Time Generic BSN, LPN-BSN and RN-BSN Nursing Students. Journal of Professional Nursing, 21 (1): 32-45.

- Weiss, I., and Pasley, J., (2004):** What is high-quality instruction? Journal of Educational Leadership, 61(5): 24-28.
- White, A., and Ewan, C., (1996):** Teaching in nursing a self Instructional Hand Book, 2nd ed., Chapman and Hall Company, London. Pp: 106-133.
- Wilkinson, J. (2004):** Using adult learning theory to enhance clinical teaching. Journal of Nursing Praxis in New Zealand, 20, 36–44.
- Willes, L.L., and Bishop, J.F., (2001):** Clinical performance appraisal: Renewing graded clinical experiences. Journal of Nursing Education, 40(1): 37-39.
- Williams, A., Wellard, S. J., and Bethune, E., (2001):** Assessing Australian undergraduate clinical learning', Collegian Journal, 8(4): 9-13.
- Williams, B., (2002):** The self-directed learning readiness of baccalaureate nursing students and faculty after one year in a problem based undergraduate nursing program, PhD Dissertation, University of Alberta , I,6 . Available at <http://proquest.umi.com/pqdweb?RQT>
- Wong H.K. (2008):** Characteristics of Effective Teacher Retrieved from <http://www.busy.education>
- Xakellis, G. Rickner, S. and Stevenson, F. (2005):** Comparison of Knowledge Acquired by Students in Small-Group Seminars with and without a Formal Didactic Component. Family Medicine, 37 (1):27-29.
- Yoder, M.K., Saylor, C., (2002):** Student and teacher roles: Mismatched expectations. Journal of Nurse Educator, 27 (5): 201–203.
- Zerb, M., and Lachat, M., (1991):** A three-tiered team model for undergraduate preceptors programs. Journal of Nurse Educator, 16(2): 18-21.
- Zerwekh, J. and Claborn, J. (2006):** Nursing Today Transition and Trends. 5Th Ed., Saunders, Canada, Pp: 208.
- Zohoor, A. P., and Eslaminejad, J., (2004):** Teacher's Effective Teaching Criteria As Viewed By The Students of Kerman University of Medical Science, Journal of Medical Education, 4(2): 65-70.