3

	Congruence of General Educational Goals and School of Nursing Program Outcomes

	General Educational Goals
	School of Nursing Program Outcomes

	1. Attain effective skills in oral and written communication, quantitative reasoning and the use of information technology.
	3. Provide safe, competent and appropriate nursing care to individuals, families, and communities across the lifespan in a variety of settings.

8. Use verbal and written communication and technology effectively within healthcare environments
12. Apply research and other best evidence to improve nursing practice and health care delivery.

	2. Learn to think critically to solve problems.
	2. Apply critical thinking processes to the practice of professional nursing.
3. Provide safe, competent and appropriate nursing care to individuals, families, and communities across the lifespan in a variety of settings.

11. Provide leadership to initiate change in communities, health systems, the profession, and the political arena.

	3. Be able to work and learn both independently and collaboratively.
	7. Integrate professional role behaviors (autonomy, accountability, advocacy, collaboration and caring) into nursing practice.
10. Collaborate with health care professionals and consumers to ensure effective and efficient care.

	4. Engage questions of ethics and recognize responsibilities to self, community, and society at large.
	6. Demonstrate legal, ethical, and moral reasoning in decisions related to professional nursing practice.

	5. Understand the diverse ways of thinking that underlie the search for knowledge in the arts, humanities, sciences and social sciences.
	1. Integrate knowledge from the biological, social, behavioral and nursing sciences in the practice of professional nursing.

	6. Develop the intellectual curiosity, confidence and engagement that will lead to lifelong learning.
	1. Integrate knowledge from the biological, social, behavioral and nursing sciences in the practice of professional nursing.
2. Apply critical thinking processes to the practice of professional nursing.
12. Apply research and other best evidence to improve nursing practice and health care delivery.

	7. Develop the ability to integrate academic knowledge with experiences that extend the boundaries of the classroom.
	1. Integrate knowledge from the biological, social, behavioral and nursing sciences in the practice of professional nursing.

3. Provide safe, competent and appropriate nursing care to individuals, families, and communities across the lifespan in a variety of settings.

11. Provide leadership to initiate change in communities, health systems, the profession, and the political arena.

	8. Expand understanding and appreciation of human creativity and diverse forms of aesthetic and intellectual expression.
	4. Integrate health education into the care of individual, families, and communities.
5. Demonstrate cultural competence in provision of care to diverse populations.

	 9. Understand the foundations of United States society including the significance of its cultural diversity.
	3. Provide safe, competent and appropriate nursing care to individuals, families, and communities across the lifespan in a variety of settings.

5. Demonstrate cultural competence in provision of care to diverse populations.

	 10. Develop an international perspective in order to live and work effectively in an increasing global society.
	 5. Demonstrate cultural competence in provision of care
 to diverse populations.
 9. Incorporate concepts of organizational behavior and economics of health care delivery into nursing practice.
10. Collaborate with health care professionals and consumers to ensure effective and efficient care.

3/1/2010 kpm; 5/10/10 PLI

