
Illinois State University

Mennonite College of Nursing

Doctor of Nursing Practice

DNP Student Annual Review of Progress

Date: __________________

 Year in Program: ________________________

Student Name: ____________________________________ UID# _______________

	Essentials/ Benchmarks (completed by student):

Essential I: Scientific Underpinnings for Practice

i. NUR 564 Evidence-Based Practice

ii. Practice Residency

iii. Scholarly Project proposal

iv. Scholarly Project manuscript

Essential II: Org. and Systems Leadership for Quality

 Improvement and Systems Thinking

i. NUR 562 Leadership in Health Care Systems

ii. NUR 565 Changing Health Care Systems

iii. NUR 451 or 569 Financial and Resource Management

iv. Scholarly Project implementation plan

v. Practice Residency

Essential III: Clinical Scholarship and Analytical Methods

 for Evidence-Based Practice

i. NUR 564 Evidence-Based Practice

ii. NUR 535 Applied Data Management and Analysis

iii. Practice Residency

iv. Scholarly Project proposal

v. Scholarly Project manuscript

Essential IV: Information Systems/Technology and Patient

 Care Technology for the Improvement and

 Transformation of Health Care

i. NUR 509 Introduction to Nursing Informatics

ii. Practice Residency

iii. Scholarly Project proposal

iv. Scholarly Project manuscript

Essential V: Health Care Policy for Advocacy in Health

 Care

i. NUR 511 Health Policy

ii. NUR 451 or 569 Financial and Resource Management

iii. Practice Residency

iv. Scholarly Project proposal

v. Scholarly Project manuscript

Essential VI: Interprofessional Collaboration for

 Improving Patient and Population Health

 Outcomes

i. NUR 565 Changing Health Care Systems

ii. NUR 451 or 569 Financial and Resource Management

iii. Practice Residency

iv. Scholarly Project proposal
v. Scholarly Project presentation
Essential VII: Clinical Prevention and Population Health

 for Improving the Nation’s Health

i. NUR 564 Evidence-Based Practice

ii. NUR 565 Changing Health Care Systems

iii. Practice Residency

iv. Scholarly Project proposal

v. Scholarly Project manuscript

Essential VIII: Advanced Practice Nursing

i. Practice Residency

ii. Scholarly Project Proposal

iii. Scholarly Project Abstract

iv. Scholarly Project presentation

v. Scholarly Project manuscript

	Review of Progress (completed by student):

Benchmarks Approved:

__

Student

Date

__

Faculty Advisor

Date

__

Graduate Program Coordinator

Date

Forward to MCN Office of Student and Faculty Services

