Reference Form for DNP Program Ball State University School of Nursing

For information about the DNP Program please go to our website www.bsu.edu/nursing.

Right to Access: Under the Federal Family Educational Rights and Privacy Act of 1974, students are entitled to review their records, including letters of recommendation. However, those persons writing recommendations and those assessing recommendations may attach more significance to them if it is known that the recommendations will remain confidential. It is the applicant’s option to waive the right to access these recommendations or to decline to do so. Please indicate your choice below and sign.

I waive my right to review this recommendation.

I do not waive my right to review this recommendation.

Applicant’s Signature

Date

Applicant’s name:

Directions for the respondent: The above applicant to the doctorate in nursing practice (DNP) program has selected you to provide a reference. Please complete all three pages in this inquiry. Early receipt of the evaluation will be advantageous to the application. Place a through the box that best reflects your assessment of the applicant. If you have no basis for making a judgment, please check the “Cannot judge” column.

	Attributes
	(1)

Inadequate
	(2)

Below Average
	(3)

Satisfactory
	(4)

Above Average
	(5)

Outstanding
	(6)

Cannot Judge

	Current
Nursing Knowledge
	Outdated; scattered and irregular knowledge of nursing

	Possesses limited current information
	Familiar with most general information
	Keeps abreast
	Thorough systematic understanding of nursing
	

	Creativity
	Fails to incorporate new information
	Maintains status quo; requires assistance with new information
	Supports the development of new ideas; deals adequately with information

	Contributes to development of new ideas; grasps new information
	Generates new ideas; grasps new information easily
	

	Communication
	Difficulty communicating ideas and intentions to others
	Acceptable communication under normal conditions
	Communicates clearly and under usual circumstances
	Communicates clearly under unusual circumstances

	Clear expression of ideas even under stress

	

	Perseverance
	Changes objectives; unable to complete tasks without direction

	Not well-focused; rarely completes tasks without direction
	Usually focused; completes most tasks; requires some direction
	Focused; completes tasks with only appropriate direction
	Focused on objectives; completes tasks; overcomes obstacles
	

	Attributes
	(1)

Inadequate
	(2)

Below Average
	(3)

Satisfactory
	(4)

Above Average
	(5)

Outstanding
	(6)

Cannot Judge

	Organization
	Unable to prioritize tasks; disorganized work habits
	Variable efficiency in managing tasks
	Reorganizes efficient ways of accomplishing tasks with some direction

	Organizes work and accomplishes tasks with minimal direction
	Prioritizes and accomplishes tasks independently
	

	Leadership
	Does not understand how to get cooperation; poor discipline; too lax or severe

	Frequent difficulty in obtaining cooperation; difficulty getting job done
	Receives routine cooperation; gets job done satisfactorily
	Influences and inspires others; gets job done well
	Forceful leader; promotes top performance from others
	

	Judgment
	Poor judgment; likely to make illogical decisions
	Fair judgment under normal circumstances; sometimes acts before thinking

	Judgment good on routine matters
	Thinks clearly and positively under unusual conditions
	Logical; sound judgment
	

	Adaptability
	Has considerable difficulty in adjusting to any assignments

	Has some difficulty when shifted to new/different assignments
	Average amount of guidance needed to learn variety of duties
	Usually learns new assignments with normal supervision
	Highly flexible; can handle many varied assignments
	

	Productivity
	Insufficient; needs prodding
	Does only minimum required

	Good, average output
	Usually does more than required
	Energetic; highly productive
	

	Overall potential for graduate study
	Unlikely to be successful in graduate studies

	Likely to have some difficulties in graduate studies
	Has potential for success in graduate studies
	Likely to be successful in graduate studies
	Highly likely to be successful in graduate studies
	

Applicant’s name (Please print)

Major strengths are:

Major limitations are:

Additional comments:

When were you associated with this applicant?

In what capacity?

Signature of respondent

Typed or printed name of respondent

Date

Title of respondent

Institution and address

Highest educational degree of respondent __
Phone number

Mail to:

DNP Graduate Advisor
School of Nursing

Ball State University

Muncie, IN 47306

