Name:  __________________________________
    Section: ___________     Date:  _________________
Mrs. Patient Is In Room 131.

Mr. Lowery Is In Room 313….
    (104-109, 117-122, 133-134)

George rushed into the nurses’ station.  He was 15 minutes late for shift change.  As a nurse’s aide, those 15 minutes were crucial.  It was during that time George would be updated by the nursing staff as to any important information about the patients he would be caring for that afternoon.  George didn’t want to be at work, but the flu epidemic struck the Nursing Department at Community General hard.  Every able-bodied nurse was on the schedule, no excuses.  Gladys and Sylvia were waiting for him.  “OK, George.  Mr. Lois has been moved from room 315 to 317.  Mrs. Mahallia is now in 315.  Don’t forget that she has diabetes, but she always tries to trick us into giving her ice cream.  Ice cream is all right for Mr. Lois if he wants any.  He is back on solid food.”  George’s beeper went off.  His wife was nine months pregnant with their first child.  She was due to deliver any time.  The number on the beeper display was his mother-in-law who called every 15 minutes to see if the child had been born.  “George,” Sylvia said, “you’ve got to focus.  We have a critical patient in 320.  There wasn’t room in the neurology ward so they brought her here.  You have to move her legs every 30 minutes.  The instructions are on the chart.”  George’s beeper went off again.  He looked up at the two nurses.  “OK, I’m ready.  What are my instructions for tonight?” 

1. What is the definition of listening?  (Include a discussion of the six stages of the HURIER model of listening in your definition.)

2. Name and describe the non-listening behavior that George exhibits, citing details from the scenario to support your answer.  

3. Cite three of the seven specific steps to effective listening that could help George be a more competent listener, explaining the rationale for each of your choices.

COM 206 Workbook Assignment

Rate the student for each outcome as Excellent, Very Good, Competent, Needs Work, Inadequate, Poor or Unacceptable.

Write the appropriate number for each outcome.

Excellent
Very Good
Competent
Needs Work
Inadequate
Poor
Unacceptable
TASK DESCRIPTION:
Student will answer questions using definitions from the text and details from the scenario, as well as original examples, paraphrases and insights in a manner that reflects the ability to competently apply communication concepts to a specific situation.


Date
     
Student Name
     


OUTCOMES
COMMENTS (should be specific and instructive, to aid the student’s learning and movement to the excellent level)

7
6
5
4
3
2
1
CONTENT


 


Defines and paraphrases communication terms
     


 


Answers all questions completely and correctly
     


 


Selects sufficient, relevant, appropriately cited evidence to support answer
     


 


Develops sophisticated responses that integrate varied communication concepts and/or incorporates summary with own ideas
     

7
6
5
4
3
2
1
STYLE/PROFESSIONALISM

 
 
 
 
 
 
 
Displays correctness in sentence structure and word choice
     


Uses correct spelling, grammar and punctuation
     


Uses appropriate spacing, margins and font size
     

     Total Score

Copyright ( 2006           All rights reserved.

