

Florida Atlantic University
Christine E. Lynn College of Nursing
Student Self Evaluation
NGR 6200L
	Course Objectives
	Student’s Reflections
Provide a brief clinical example of how you are meeting this objective. Comment on approximately half by midterm and the remaining by end of term.

	Becoming competent:
	

	1) Apply foundational knowledge from nursing and related disciplines to assess, diagnose, and treat common conditions. (Essential I)
	

	
	

	2) Utilize selected caring and developmental theories and concepts from biological, behavioral, health promotion, and nursing sciences to enhance the health and well-being of persons across the lifespan. (Essential I, VIII)
	

	
	

	3) Demonstrate patient-centered and culturally responsive strategies in the delivery of clinical prevention and health promotion interventions related to the primary care of persons. (Essential VIII)
	

	
	

	4) Begin to apply research findings, identify clinical guidelines from national organizations, and apply evidence-based practice to improve the health and well-being of persons in the primary care setting. (Essential IV)
	

	
	

	5) Begin to utilize informatics and health technologies to evaluate, integrate, coordinate, and improve healthcare for persons. (Essential V)
	

	
	

	6) Demonstrate a beginning understanding of the advanced practice nursing profession based on reflective practices and continue to develop their own plans for lifelong learning and professional development. (Essential IX)
	

	Course Objectives
	Student’s Reflections
Provide a brief clinical example of how you are meeting this objective. Comment on approximately half by midterm and the remaining by end of term.

	Becoming compassionate:
	

	1) Identify appropriate nursing theories and complex patterns of knowing in the design of compassionate care. (Essential IX)
	

	
	

	2) Choose caring strategies in advanced nursing situations which reflect appreciation of the persons’ and families’ cultural and spiritual beliefs. (Essential IX)
	

	
	

	Demonstrating comportment:
	

	
	

	1) Identify effective communication strategies to foster interprofessional partnerships to improve health outcomes for persons. (Essential VII)
	

	
	

	2) Discuss the impact of ethical, legal, political, cultural, global, and socioeconomic issues in providing safe and accountable primary care for common conditions. (Essential II)
	

	
	

	Becoming confident:
	

	
	

	1) Develop a beginning sense of self as a caring person in relation to others within advanced practice. (Essential IX)
	

	
	

	2) Demonstrate beginning clinical confidence, through critical thinking by applying advanced nursing knowledge.
	

	Course Objectives
	Student’s Reflections

Provide a brief clinical example of how you are meeting this objective. Comment on approximately half by midterm and the remaining by end of term.

	Attending to conscience:
	

	
	

	1) Begin to comprehend how health policy impacts the care of persons in diverse situations. (Essential VI)
	

	
	

	2) Discuss measures to improve care through advocacy at state and local levels. (Essential VI)
	

	
	

	3) Discuss morally sensitive issues affecting advanced practice. (Essential VI)
	

	
	

	 Affirming commitment:
	

	
	

	1) Discuss the role and scope of practice of the nurse practitioner in providing safe, ethical, efficient, cost effective, quality care. (Essential II, III)
	

	
	

	2) Begin to integrate anticipatory guidance, based in an understanding of developmental theory and current evidence. (Essential I, IV)
	

	
	

	3) Discuss the importance of becoming professionally active in national organizations improving health of persons. (Essential III and VI)
	

Student’s Name: __Semester: Fall Spring Year: _______________________
Comments from faculty at midterm: __
[bookmark: _GoBack]Final faculty comments: __
Clinical Faculty: ____________________________ Signature: _____________________________ Date: ______________________

1
Form Approved Master’s
Committee Revised 1/6/14
