Name: __________________________________
 Section: ___________ Date: _________________
Actions Speak Louder

 (96-97)

Nurse Anita entered a room, and was greeted by an enthusiastic, “Hi! Are we glad it’s you!” Anita learned from the patients that they were uncomfortable with the other nurse who had preceded her. The patients told Anita that the other nurse always seemed to be in a hurry, and that she never looked them in the eye or took time to smile or listen attentively to their comments. They were uncomfortable with the way the nurse would ask them for personal information or the status of their condition and respond with an almost condemning “uh-huh.” The nurse was reportedly rough when tending to their wounds or helping them with personal hygiene issues. Anita listened to the patients’ complaints, assured them that she would look into the matter, and left the room. Since Anita was the shift supervisor, she decided that she would accompany the other nurse on rounds tomorrow to observe the patient-nurse interactions.
1. What is the definition of perception checking?

2. Should Anita use perception checking after spending the day on rounds with the other nurse? If so, why? If not, why not?

3. Write a perception check Anita could use in speaking to the other nurse about the patients’ concerns.
	COM 206 Workbook Assignment

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

 You may circle the number or write a checkmark through the rated box for each outcome.

	Excellent
	Very Good
	Competent
	Needs Work
	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.

	
	
	
	
	
	Student Name      
	Date      

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

	5
	4
	3
	2
	1
	CONTENT

	 
	 
	 
	 
	 
	Defines and paraphrases communication terms
	     

	 
	 
	 
	 
	 
	Answers all questions completely
	     

	 
	 
	 
	 
	 
	Selects sufficient, relevant, appropriately cited evidence to support answer
	     

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

	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.

