

ASSESSMENT

P.O. Box 1945, State University, AR 72467 | o: 870-680-8403 | f: 870-972-2336

MSN

Family Nurse Practitioner, Nurse Educator, Nurse Administrator, Nurse Anesthesia

Program-Level Student Learning Outcomes

- Students will integrate theories and concepts from nursing and related disciplines in the implementation of the advanced practice role.
- Students will propose culturally appropriate solutions for complex health care situations presented by individuals, families and populations using processes and knowledge from nursing and related disciplines to foster quality improvement.
- Students will demonstrate evidence based clinical practice and decision-making in providing nursing care to individuals, families and populations in states of wellness or illness.
- Students will analyze learning needs of patients, families, populations and care providers in
 establishing educational programs to foster an environment conducive to achieving an
 optimal level of health.
- Students will critique research in nursing and related disciplines as a basis for application to advanced nursing care.
- Students will initiate cooperative and collaborative relationships to implement evidence based practice to foster improved individual, families and population health outcomes.
- Students will synthesis knowledge of policy issues in managing and delivering health care to individuals, families and populations as applied to research, education, and administration.
- Students will assume leadership and consultation roles in the planning, providing, and managing of services and in influencing policy for the health care of individuals, families, and populations.
- Students will integrate mastery of nursing knowledge and relevant sciences in the advancement of nursing as a practice discipline and social force.
- Students will utilize information systems and technology to evaluate programs of care, outcomes of care, and care systems.

ASSESSMENT

P.O. Box 1945, State University, AR 72467 | o: 870-680-8403 | f: 870-972-2336

Nursing Practice, DNP Program-Level Student Learning Outcomes

- Apply best evidence from nursing and other disciplines to solve complex health issues.
- Lead continuous quality improvement efforts within the health care system
- Integrate and apply information systems and technology to support and improve patient care and healthcare systems
- Create health policy that shapes health care financing, regulation and/or delivery
- Collaborate with other health professionals to provide high quality, ethical patientcentered care that meets current standards of practice
- Implement evidence-based clinical prevention and population health services for individuals, aggregates and populations
- Apply expert clinical judgement in providing comprehensive assessment, diagnosis, and management of health and illness in diverse populations