

Program:	Nursing
Degree:	BSN
Department:	Nursing
Contact Name:	Debra Wise Matthews
Contact Phone:	979-436-0131

Outcome	Integrate concepts, models and theories of nursing, the humanities and the natural, psychological, and sociological sciences as the foundation for professional nursing practice.
Marketable Skills	<ul style="list-style-type: none"> • Knowledge, skills, and ability to apply concepts of nursing theory and the social sciences in nursing practice • Knowledge of the foundational principles of nursing practice and how to apply these principles to individuals, groups, and populations • The ability to synthesize concepts from science and the humanities to develop a conceptual framework for nursing practice

Outcome	Apply concepts and theories as a base for problem solving, decision making and critical reasoning in evidenced based nursing practice.
Marketable Skills	<ul style="list-style-type: none"> • The ability to integrate concepts and theories into problem-solving, decision making, and critical reasoning to evidence-based nursing practice • Knowledge of how to systematically translate and apply the concepts of nursing theory in nursing practice • The ability to effectively synthesize information to apply evidence-based nursing concepts

Outcome	Use effective and therapeutic communication in formal and informal interaction with clients, colleagues and other members of the health care team.
Marketable Skills	<ul style="list-style-type: none"> • The use of effective communication skills in formal and informal settings with clients, colleagues, and healthcare team members. • The ability to reframe complex healthcare concepts into a understandable format • The ability to use therapeutic communication principles in challenging healthcare situations to promote effective healthcare outcomes.

Outcome	Utilize the nursing process in the holistic care of diverse individuals, families, groups, communities and populations in various health care settings.
----------------	--

Marketable Skills	<ul style="list-style-type: none"> • Knowledge of the nursing process and how to apply it to diverse individuals, families, groups, communities, and populations within the healthcare system. • The ability to develop and implement a holistic plan of care based on the nursing process
-------------------	--

Outcome	Apply current standards of professional nursing practice in providing care to individuals, families, groups, communities and populations.
----------------	--

Marketable Skills	<ul style="list-style-type: none"> • Knowledge of the professional standards in nursing practice and how to effectively utilize the standards in nursing practice • The ability to holistically apply the professional standards of nursing to multiple individuals, families, groups, communities, and populations • Knowledge of current trends in the professional standards of nursing practice
-------------------	--

Outcome	Utilize leadership and management skills while implementing safety principles to create a safe, caring environment for care delivery.
----------------	--

Marketable Skills	<ul style="list-style-type: none"> • The ability to apply the principles of nursing leadership to create and promote a safe and caring environment for healthcare delivery • The ability to effectively manage multiple individual patients in the healthcare setting safely and effectively • Knowledge of the leadership structure within health systems
-------------------	---

Outcome	Use information management and patient care technology in the delivery of health care.
----------------	---

Marketable Skills	<ul style="list-style-type: none"> • Knowledge of how to utilize informatics in the healthcare system to effectively promote and deliver healthcare • The ability to use advanced technologies in the healthcare system to effectively deliver patient care • The ability to serve an educator to consumers of healthcare to promote positive health outcomes
-------------------	--

Outcome	Collaborate with other interprofessional health care team members to provide health promotion and disease and injury prevention across the lifespan for individuals, families, groups, communities and populations.
----------------	--

Marketable Skills	<ul style="list-style-type: none"> • The ability to function as part of an interprofessional team to effectively deliver healthcare across the lifespan • Knowledge and role recognition of all members of an interprofessional healthcare team and how to effectively integrate nursing concepts within the team • The ability to identify interprofessional healthcare members for the promotion and application of healthcare delivery
-------------------	--

Outcome	Modify care and advocate for patients in reflecting current and changing health care systems, health policies and global health care factors.
Marketable Skills	<ul style="list-style-type: none"> • The ability to serve as a patient advocate to promote positive outcomes in multiple healthcare setting • The ability to recognize and modify current trends in healthcare to ensure the delivery of safe and effective healthcare • Knowledge of health policies and current trends in healthcare

Outcome	Demonstrate ethical accountability and legal responsibility for professional practice.
Marketable Skills	<ul style="list-style-type: none"> • The ability to apply principles of professional nursing practice standards in the healthcare setting • Knowledge of ethical accountability and legal responsibility in nursing practice

Outcome	Integrate professional nursing values of altruism, autonomy, human dignity, integrity and social justice in professional nursing practice.
Marketable Skills	<ul style="list-style-type: none"> • The ability to apply principles of caring outlined within nursing practice • Knowledge of the social determinants of health and how to effectively apply nursing concepts to achieve positive health outcomes

Outcome	Demonstrate accountability for lifelong learning and professional growth.
Marketable Skills	<ul style="list-style-type: none"> • Knowledge of the importance of profession membership organizations within nursing • The ability to recognize current trends in nursing practice how to apply evidence based concepts in healthcare systems • The ability to recognize professional areas for growth and how to identify opportunities for professional development

Texas A&M University College of Nursing

Marketable Skills

Program	College of Nursing – Graduate Program
Degree	Master of Science in Nursing Education
Department	
Contact Name	Ann Utterback
Contact Telephone	512-341-4972

Outcome 1	Integrate scientific findings from nursing, biophysical science, genetics, public health, quality improvement and organizational sciences for the continual improvement of nursing care across diverse settings.
Marketable Skills	<ul style="list-style-type: none"> • Consult and coordinate with health care team members to assess, plan, implement, or evaluate patient outcomes. • Consult and coordinate with multidisciplinary team members to assess, plan, implement, or evaluate patient outcomes. • Synthesize current literature and integrate into practice.

Outcome 2	Utilize organizational and systems leadership in developing working relationships and making ethical and critical decisions to promote quality, safe care.
Marketable Skills	<ul style="list-style-type: none"> • Assess the needs of individuals, families, or communities, including assessment of individuals' home or work environments, to identify potential health or safety problems. • Refer patients to specialized health resources or community agencies furnishing assistance. • Managing finances and personnel, and identifying organizational resources.

Outcome 3	Apply principles, methods and tools of quality improvement within an organization to promote quality care.
Marketable Skills	<ul style="list-style-type: none"> • Implement quality improvement measures that will continually allow for evaluation of care delivered by the forensic nurse. • Integrate education-based methods and tools to improve the quality of educational practices. • Evaluate quality and effectiveness of educational practice within academic and clinical systems. • Implement, monitor, and evaluate protocols based on evidence-based practice and regulations for health care activities.

Outcome 4	Work as a change agent to apply and disseminate research outcomes within the practice setting.
Marketable Skills	<ul style="list-style-type: none"> • Consult with institutions or associations regarding issues or concerns relevant to the practice and profession of nursing. • Lead implementation of best practices for providing care in clinical environments.
Outcome 5	Use patient care and communication technologies to enhance patient care.
Marketable Skills	<ul style="list-style-type: none"> • Coordinate or conduct educational programs or in-service training sessions on relevant topics. • Identify, implement, and evaluate new technologies to improve patient-provider communication and increase patient access to care.
Outcome 6	Intervene at the system level to develop and implement policies that influence health care.
Marketable Skills	<ul style="list-style-type: none"> • Direct or supervise less-skilled nursing or health care personnel or supervise a nursing unit. • Instruct nursing staff in areas such as the assessment, development, implementation and evaluation of disability, illness, management, technology, or resources. • Collaborate in multidisciplinary teams to develop, implement, and evaluate protocols or regulations for health care activities consistent with system and regulatory standards. • Develop nursing policies or standards.
Outcome 7	Collaborate with other health care professionals to manage and coordinate care
Marketable Skills	<ul style="list-style-type: none"> • Confer with multidisciplinary team experts concerning patient care. • Participate in multidisciplinary teams. • Manage health care operations.
Outcome 8	Integrate organizational, client centered and culturally centered approaches to plan, deliver and evaluate health care for individuals, families, and populations.
Marketable Skills	<ul style="list-style-type: none"> • Develop and maintain departmental policies, procedures, objectives, or patient care standards, based on evidence-based practice guidelines or expert opinion. • Educate patients and families regarding information required to make informed health care and treatment decisions. • Develop, implement, and evaluate individualized and culturally-appropriate care processes.

Outcome 9	Influence health care outcomes by integrating advanced knowledge into direct and indirect care.
Marketable Skills	<ul style="list-style-type: none"> • Mentor new nurses and other personnel to provide high quality health care. • Develop, implement, and evaluate nursing service philosophies, goals, policies, priorities, or procedures.
Outcome 10	Apply educational theory, techniques and strategies to facilitate and assess learner development in diverse environments.
Marketable Skills	<ul style="list-style-type: none"> • Develop teaching plans for classroom, clinical, skills labs, simulation and online using innovative pedagogical strategies. • Assess learning using a variety of evidence-based approaches.
Outcome 11	Develop curriculum utilizing pedagogical strategies to advance nursing practice in educational and clinical environments.
Marketable Skills	<ul style="list-style-type: none"> • Create or revise curricula for academia or clinical education based on educational theory and professional standards. • Utilize teaching strategies appropriate for learner development and type of content.

Program:	Family Nurse Practitioner
Degree:	MSN
Department:	Nursing
Contact Name:	Kara Jones-Schubart
Contact Phone:	979-436-0146

Outcome	Conduct a comprehensive and systematic assessment of health and illness incorporating ethical, diverse and culturally sensitive approaches.
Marketable Skills	<ul style="list-style-type: none"> • Performs culturally sensitive, advanced health assessments of individuals and families across the lifespan • Utilizes advanced assessment techniques to identify risk factors for illness and disease • Ability to apply culturally sensitive healthcare to a diverse population utilizing evidence-based principles and translational science.

Outcome	Design, implement and evaluate therapeutic and preventative interventions based on nursing science, and other sciences and humanities.
Marketable Skills	<ul style="list-style-type: none"> • applies evidence-based guidelines to conduct health screenings, provide health education and promote disease prevention across the lifespan • Prescribes pharmacotherapeutics to manage acute and chronic health problems in primary care settings <p>Orders and interprets laboratory and diagnostic tests used to diagnosis, monitor and evaluate common acute and chronic primary care health problems</p> <p>Performs advanced skills and procedures in primary care settings</p> <ul style="list-style-type: none"> • Develops and evaluates plans of care to address acute and chronic health problems across the lifespan

Outcome	Develop and sustain therapeutic relationships and partnerships with individuals, families or populations.
Marketable Skills	<ul style="list-style-type: none"> • Utilizes therapeutic communication to establish and maintain patient-provider relationships • Collaborates with patients and families to develop plans of care • Understanding of population health and the relationships needed to provide comprehensive healthcare in these settings.

Outcome	Use effective communication strategies to develop, participate and lead interprofessional teams and partnerships.
----------------	--

Marketable Skills	<ul style="list-style-type: none"> • Collaborates with members of the health care team to develop plans of care • Provides referrals and requests consultations with members of the health care team <p>health care</p>
-------------------	---

Outcome	Demonstrate advanced levels of clinical judgment, systems thinking and accountability in designing, delivering and evaluating evidence-based care to improve patient outcomes.
----------------	---

Marketable Skills	<ul style="list-style-type: none"> • Ability to apply principles of advanced clinical judgement within the healthcare system to ensure positive health outcomes. • Ability to identify, evaluate, and apply evidence-based approaches to delivering healthcare within a comprehensive health system • Applies evidence-based practice research and guidelines to diagnose common acute and chronic health problems across the life span within the scope of practice of a nurse practitioner • Utilizes quality improvement data to evaluate and improve practice outcomes
-------------------	--

Outcome	Demonstrate organizational and systems leadership in the provision of quality and safe patient care.
----------------	---

Marketable Skills	<ul style="list-style-type: none"> • Advanced knowledge of the organizational structure of health systems and the role of the advanced practitioner • Knowledge of the key quality indicators in healthcare and the promotion of a safe culture • The ability to apply advanced principles of healthcare that ensure high quality health outcomes
-------------------	--

Outcome	Integrate principles of quality improvement, informatics and current and emerging technologies to optimize patient outcomes.
----------------	---

Marketable Skills	<ul style="list-style-type: none"> • Knowledge and the ability to integrate information technology into the promotion of health and disease treatment. • Knowledge of how to link advanced technologies and healthcare to ensure positive health outcomes • Utilizes technology to document and communicate assessment data and plans of care • Harnesses technology to track patient outcomes and quality measures to improve practice
-------------------	---

Outcome	Guide, mentor and support nurses and others to achieve excellence in patient care.
Marketable Skills	<ul style="list-style-type: none"> • The ability to utilize advanced knowledge to ensure a supportive and collaborative approach to healthcare delivery • The ability to develop meaningful partnerships that promote mentorship with the profession of nursing • The ability to engage in collaborative practice partnerships to promote and deliver quality healthcare Mentors nursing students and new graduates Participates in professional development activities and professional organizations

Outcome	Educate and guide individuals and groups in health-related transitions throughout the lifespan.
Marketable Skills	<ul style="list-style-type: none"> • The ability to function as a health educator to a broad range of age groups within the healthcare system • The ability to apply healthcare knowledge throughout the continuum of care Effectively communicates health information to individuals and families applying concepts of health literacy, growth and development and learning theories Connects individuals, families and communities with health-related resources to improve outcomes

Outcome	Analyze the links among practice, organizational, population, fiscal and policy issues to advocate for improved patient outcomes.
Marketable Skills	<ul style="list-style-type: none"> • Knowledge of policy in advanced practice nursing and healthcare at the state, local, and global levels • The ability to understand and utilize current trends in healthcare policy to drive positive change to improve patient outcomes • Knowledge of fiscal organization of healthcare and how to promote value-based outcomes within cost effective delivery models Analyzes local, state, national and global health policies and the impact on health care access and outcomes Utilizes cost-effective approaches when addressing acute and chronic health problems

Texas A&M University College of Nursing

Marketable Skills

Program	Forensic Health Care Program
Degree	Master of Science in Nursing-Forensic Nursing
Department	
Contact Name	Stacey Mitchell
Contact Telephone	979-436-0283

Outcome 1	Integrate scientific findings from nursing, biophysical science, genetics, public health, quality improvement and organizational sciences for the continual improvement of nursing care across diverse settings.
Marketable Skills	<ul style="list-style-type: none"> • Consult and coordinate with health care team members to assess, plan, implement, or evaluate patient outcomes. • Consult and coordinate with multidisciplinary team members to assess, plan, implement, or evaluate patient outcomes. • Synthesize current literature and integrate into practice.

Outcome 2	Utilize organizational and systems leadership in developing working relationships and making ethical and critical decisions to promote quality, safe care.
Marketable Skills	<ul style="list-style-type: none"> • Assess the needs of individuals, families, or communities, including assessment of individuals' home or work environments, to identify potential health or safety problems. • Refer patients to specialized health resources or community agencies furnishing assistance. • Managing finances and personnel, and identifying organizational resources.

Outcome 3	Apply principles, methods and tools of quality improvement within an organization to promote quality care.
Marketable Skills	<ul style="list-style-type: none"> • Implement quality improvement measures that will continually allow for evaluation of care delivered by the forensic nurse. • Review forensic nursing staff documentation reports for technical and quality merit. • Evaluate the quality and effectiveness of forensic nursing practice or organizational systems. • Implement, monitor, and evaluate protocols based on evidence-based practice and regulations for health care activities.

Outcome 4	Work as a change agent to apply and disseminate research outcomes within the practice setting.
Marketable Skills	<ul style="list-style-type: none"> • Consult with institutions or associations regarding issues or concerns relevant to the practice and profession of forensic nursing. • Lead implementation of best practices for providing care to the forensic patient.
Outcome 5	Use patient care and communication technologies to enhance patient care.
Marketable Skills	<ul style="list-style-type: none"> • Use photographic and or video equipment to document forensic patient examination findings. • Coordinate or conduct educational programs or in-service training sessions on topics such as clinical procedures. • Identify, implement, and evaluate new technologies to improve patient-provider communication and increase patient access to care.
Outcome 6	Intervene at the system level to develop and implement policies that influence health care.
Marketable Skills	<ul style="list-style-type: none"> • Direct or supervise less-skilled nursing or health care personnel or supervise a forensic nursing unit. • Instruct forensic nursing staff in areas such as the assessment, development, implementation and evaluation of disability, illness, management, technology, or resources. • Collaborate in multidisciplinary teams to develop, implement, and evaluate protocols or regulations for health care activities consistent with system and regulatory standards. • Establish nursing policies or standards.
Outcome 7	Collaborate with other health care professionals to manage and coordinate care
Marketable Skills	<ul style="list-style-type: none"> • Confer with multidisciplinary team experts concerning patient care, aftercare, and the legal process. • Participate in multidisciplinary forensic teams. • Advise medical personnel regarding forensic health care issues. • Manage health care operations.
Outcome 8	Integrate organizational, client centered and culturally centered approaches to plan, deliver and evaluate health care for individuals, families, and populations.
Marketable Skills	<ul style="list-style-type: none"> • Develop and maintain departmental policies, procedures, objectives, or patient care standards, based on evidence-based practice guidelines or expert opinion. • Educate forensic patients and families regarding information required to make informed health care and treatment decisions.

	<ul style="list-style-type: none"> • Develop, implement, and evaluate individualized and culturally-appropriate care processes.
Outcome 9	Influence health care outcomes by integrating advanced knowledge into direct and indirect care.
Marketable Skills	<ul style="list-style-type: none"> • Educate new forensic nurses and other personnel to provide high quality medical forensic health care. • Develop, implement, and evaluate nursing service philosophies, goals, policies, priorities, or procedures.
Outcome 10	Respond to victims and perpetrators of trauma, injury, accidents, neglect, abuse, exploitation, and all forms of violence within complex systems using evidence-based protocols.
Marketable Skills	<ul style="list-style-type: none"> • Provide trauma-informed, victim-centered care while collecting medical information from patients, family members, or other medical professionals. • Assess patients for general physical condition and injury and appropriately document findings. • Educate patients with information required to make informed health care and treatment decisions. • Testify as fact and expert witness in legal proceedings about patient examination process, evidence collection and preservation, interpersonal violence and patient care standards and protocols.
Outcome 11	Design interdisciplinary education and crime prevention strategies to address community needs at the primary, secondary and tertiary prevention levels.
Marketable Skills	<ul style="list-style-type: none"> • Collaborate with other multidisciplinary team members and service providers to ensure optimal patient outcomes. • Educate health care providers, law enforcement personnel, victim advocates, attorneys, and protective service workers on physical and psychological sequelae of interpersonal violence
Outcome 12	Provide nurse advocacy for victims of violence through unbiased, thorough documentation of assessments, and proper evidence collection and preservation in a manner useful in civil and criminal court proceedings.
Marketable Skills	<ul style="list-style-type: none"> • Advocate for the forensic patient by ensuring appropriate evidence identification, handling, and management. • Maintain accurate, detailed and complete medical forensic records. • Prepare reports noting objective findings, which include photographic and written documentation of those findings.

	<ul style="list-style-type: none">• Navigate the legal system to provide objective, expert witness testimony.
--	---