CREIGHTON UNIVERSITY SCHOOL OF NURSING

Recommendation and Appraisal – Accelerated Nursing Program

This section to be completed by the applicant:

	The Family Educational Rights and Privacy Act of 1974 and its amendments guarantee students access to their educational records. Students may, however, waive their right of access to recommendations. The choice of the applicant regarding this recommendation is to be indicated below. Failure to sign will constitute acceptance of limited access.

(I do waive (I do not waive my right to inspect the contents of the following recommendation.

Signed___ Date________________________

Statement concerning: ___

(applicants name):

First Name

Middle Name

Last name
TO BE COMPLETED BY THE PERSON SERVING AS A REFERENCE

(Please Print)

Name: ___
Position: ______________________________

Place of Employment: ______________________________________
Business Phone () _____________

Length of time you have known applicant: From: _________________________ to ________________________

Capacity in which you have known applicant: (Please check all that are applicable)

(As a professional colleague

(Only casually

(As a student

(Other __

(As an employee

 __

	

Place a check by one statement in each category that best represents this applicant.

	1. Learning Skills
· Very slow to grasp subject/work requirements; memorizes with little understanding.

· Needs to exert extra effort to demonstrate minimal understanding of subject/work requirements.

· Is about average in understanding subject/work requirements.

· Quick to grasp subject/work requirements.
· Not able to judge.
	3. Written Communication Skills

· Unable to express ideas clearly in writing.
· Has some trouble with logical order and grammar/punctuation.
· Uses correct grammar and punctuation but has trouble with logical order.
· Expresses ideas logically and succinctly in writing most of the time.
· Outstanding in the written expression of ideas.
· Not able to judge.

	2. Intellectual Curiosity and Innovativeness
· A follower; accepts things as they are.
· Rarely asks meaningful questions or generates new ideas.
· Raises some questions and tries to set forth new ideas.
· Intellectually curious; frequently generates new ideas.
· Outstanding ability to generate new ideas; great intellectual curiosity.
· Not able to judge.
	4. Oral Communication Skills
· Inarticulate; ideas not presented clearly.
· Weak in oral skills including command of language and articulation.
· Articulates fairly well but order of ideas is not always logical.
· Good in articulating ideas clearly and logically.
· Very articulate; outstanding command of language.
· Not able to judge.

(over)

	5. Sensitivity to Others
· No concern for ideas or needs of others, antagonistic.

· Has trouble being respectful of other’s ideas or needs; rarely tactful.

· Tends to be respectful of others ideas and needs.

· Usually considerate and tactful.

· Very alert and tactfully responsive to others’ needs and ideas.

· Not able to judge.

	11. Response to Stressful Situations
· Remains withdrawn, angry, confused, unrealistic, or depressed when under pressure.
· Has difficulty proceeding constructively.
· Tries to proceed constructively; occasionally is withdrawn or angry.
· Self-controlled, rarely loses temper or withdraws.
· Extremely well-balanced.
· Not able to judge.

	6. Group Skills
· Never contributes toward group goals.
· Interferes with attainment of group goals.
· Has some difficulty as a member/leader of group.
· Often regarded as a constructive group member/leader by peers.
· Very effective as a leader/member in assisting group toward constructive goals.
· Not able to judge.

	12. Ability to Make Decisions
· Totally indecisive.
· Has difficulty analyzing problems and arriving at decisions.
· Analyzes a situation correctly but has difficulty deciding on a course of action.
· Generally competent in making decisions and taking action on them.
· Excellent in considering consequences of decisions and taking appropriate action.
· Not able to judge.

	7. Reliability
· Neglects following through with obligations/appointments.
· Work is incomplete, carelessly done.
· Completes work carefully but with prodding.
· Meets obligations independently most of the time.
· Thoroughly reliable; needs no supervision.
· Not able to judge.
	13. Toleration of Ambiguity
· Always requires excessive details of assignments/exams in order to meet supervisor/instructor assignments.

· Is uncomfortable in less structured situations; seeks guidance inappropriately.

· Attempts to function with less structure and seeks guidance appropriately.

· Usually can function comfortably in less structured situations.

· Functions very effectively and comfortably without a rigidly defined, externally imposed structure.

· Not able to judge.

	8. Physical Abilities
· Low level of energy; easily tires.
· Average capability physically; capable of normal 8-hour demands.
· Can withstand rigors of an accelerated program including long hours and strenuous physical demands.
· Not able to judge.
	My overall evaluation of this person as an applicant is:

· Strongly Recommend

· Recommend

· Recommend with Reservation

· Do Not Recommend

· Undecided

Additional comments may be appended. Thank You.

	9. Perseverance
· Gives up without trying.
· Becomes discouraged easily when working toward goals.
· Works on goals which are easily attainable but avoids difficult goals.
· Works toward most goals until achieved.
· Is always persistent in pursuing all goals.
· Not able to judge.

	(Briefly explain any decision other than “Strongly Recommend”)

Signature:_____________________________ Date: ____________

	10. Accountability
· Projects blame on others as reason for own actions.
· Gives excuses for own actions.
· In general accepts responsibility for own actions.
· Nearly always accepts responsibility for own actions.
· Thoroughly accountable for own actions.
· Not able to judge.

	Return To:

Creighton University School of Nursing

Accelerated Nursing program

2500 California Plaza

Omaha, NE 68178

PAGE
2
Revised 06/03/08

