BSN Program Level Objectives

Junior Level

Parent and Newborn Nursing/Health Care of Children/Nursing of Adults/Nursing of Adults with Rehab Needs and/or Gerontologic Changes /Nursing Informatics
	Junior Level Objectives
	Competencies

In order to successfully complete the junior year, the student nurse:
	Educational Domain

	1. Uses and applies nursing theory in clinical practice with patients, and families across the life span

	Uses Nursing theory as a basis for care of patients throughout the lifespan

As evidenced by, but not limited to:

· Concept care maps

· Nursing Process paper

· Case Study

· Nursing Care Plans

· Academic exams
	Professional Nurse Development

Research and Evidence in Practice

	2. Uses and applies nursing process to provide care to patients and families of diverse backgrounds across the life span
	Uses and applies the Nursing Process to provide care to patients of diverse backgrounds across the lifespan

As evidenced by, but not limited to:

· Nursing Process Paper addressing diversity

· Clinical instructor observation and evaluation

· Client and /or family feedback

· Agency staff feedback
	Professional Nurse Development

Leadership

Commitment to Society

	3. Uses communication skills to professionally interact with patients, families, and health care team members to communicate information and provide safe nursing care across the lifespan
	Demonstrates effective communication skills when interacting with patients and health care team members

As evidenced by, but not limited to:

· Accurate student to RN patient reports including updates, and changes in conditions

· Accurate, objective, concise, and measurable documentation

· Verification of MD orders and institutional policies and procedures

· Safe Nursing Care
	Professional Nurse Development

Effective Professional Relationships

Research and Evidence in Practice

	Junior Level Objectives
	Competencies

In order to successfully complete the junior year, the student nurse:
	Educational Domain

	4. Evaluates progress towards personal learning goals and development of professional nursing practice

	Demonstrates self direction in developing personal learning goals and applying criteria for professional nursing practice

As evidenced by, but not limited to:

· Identify personal goals for learning at the beginning of each course

· Ongoing evaluation of personal goals – midterm and upon completion of course
	Professional Nurse Development

Research and Evidence in Practice

	5. Applies ethical, legal, and professional guidelines in professional practice
	Demonstrates ethical, legal, and professional behaviors

As evidenced by, but not limited to:

· Maintains patient confidentiality and adheres to HIPPA guidelines

· Functions within the role of the student nurse

· Maintains human dignity and respect in clinical practice

· Acts, speaks, and dresses in a professional manner

· Follows University cheating and plagiarism policies
	Professional Nurse Development

Commitment to Society

Research and Evidence in Practice

	6. Discusses and explores professional, economic, and political issues affecting health care delivery
	Demonstrates an understanding of professional, economic, and political issues affecting health care delivery

As evidenced by, but not limited to:

· Ability to state current events that affect health care delivery

· Ability to state purpose of Nurse Practice Act, Standards of Care
	Professional Nurse Development

Leadership

Commitment to Society

	7. Applies and evaluates informatics and other types of technology in the delivery of health care services.

	Demonstrates increasing competence with the use of informatics and other technology in the delivery of health care services

As evidenced by, but not limited to:

· Ability to access computer documentation

· Ability to use appropriate internet resources

· Ability to use agency electronic equipment

	Professional Nurse Development

Leadership

Research and Evidence in Practice

	Junior Level Objectives
	Competencies

In order to successfully complete the junior year, the student nurse:
	Educational Domain

	8. Applies nursing research when planning patient care
	Utilizes evidence based practice when planning patient care

As evidenced by, but not limited to:

· Nursing process papers citing current research

· Safe nursing care guided by current practice guidelines

· Ability to recognize traditional nursing practice versus evidence based practice
	Professional Nursing Development

Research and Evidence in Practice

Rev’d 3-16-09 by Curriculum Task Force based on BCC feedback

1

