

Our Values

Our Vision:

Grady Health System will become the leading public healthcare system in the United States.

Mission Statement:

Grady Health System improves the health of the community by providing quality, comprehensive healthcare in a compassionate, culturally competent, ethical and fiscally responsible manner. Grady maintains its commitment to the underserved of Fulton and DeKalb counties, while also providing care for residents of metro Atlanta and Georgia. Grady leads through its clinical excellence, innovative research and progressive medical education and training.

Core Values & Ethics

Excellence: Grady Health System strives for the highest quality in all that we do. The art and science of healing require a commitment to lifelong learning and professionalism.

Customer Service: Grady Health System is motivated by a sincere concern for the well-being of all people, and we will strive to serve everyone with dignity, respect and compassion.

Ethics: Grady Health System will maintain the highest ethical standards through its actions and decisions.

Teamwork: Grady Health System cultivates an environment of communication, respect, trust and collaboration.

Commitment: Grady Health System is motivated by pride and dedication, determined to achieve the goals of the organization and willing to give our best efforts at all times.

Place
Stamp
Here

Patient Care Quality
Management & Education
P.O. Box 26062
80 Jesse Hill Jr. Drive, S.E.
Atlanta, Georgia 30303

Nurse Extern Program

Department of Patient Care Quality
Management and Education
Phone: (404) 616 – 5806
Fax: (404) 616 – 9639
www.gradyhealth.org

Our Goals

- Building bridges of opportunity
- Enhancing skill proficiency
- Developing competencies through preceptorship
- Developing and sustaining a relationship with the new nurse
- Providing practical experience coupled with theory
- Providing opportunities for development of critical thinking
- Providing opportunities to experience multicultural norms
- Providing opportunities to develop leadership skills through preceptorship
- Maintaining competency through ongoing training and validation

For more information call:
Program Coordinator
(404) 616 – 5394
Nurse Recruitment
(404) 616 – 6161

Benefits

- BLS/NRP certification available
- Clinical skills enhanced through didactic learning modules and hands-on training.
- Practical experience to enhance performance on NCLEX
- Evening, Night and Weekend differential
- Flexible work schedule
- Unlimited access to a state of the art learning resource center designed to enhance clinical skills and promote critical thinking
- Career building opportunity working for a level one trauma center and the state's only comprehensive Burn Center.

Requirements

- Official school transcript sealed
- Two (2) letters of recommendation from instructors
- Current BLS
- Complete interview process
- Complete extern orientation
- Complete employment application and pre-employment health screen
- Commitment to core eight-week program

Qualifications

- Rising senior nursing student
- Current enrollment in an accredited (RN) program or new graduate from accredited (RN) program.
- Completion of Core Nursing/Medical Surgical course and clinical practicum.
- Grade point average 3.0/B or higher
- Able to work a minimum of 24 hours per two-week pay period
- NCLEX permit from Georgia Board of Nursing for graduate nurses from other countries (Non US citizens must have a valid work visa permit and/or green card)

