[image: image1.jpg]AAN

American Association
of Neuroscience Nurses

Excellence in Neuroscience

Education Award
Purpose:

The recipient of the Excellence in Neuroscience Education Award demonstrates excellence in neuroscience nursing through contributions that inspire, develop, and support nurses in the provision of care to neuroscience patients.

Eligibility:

This award is open to all AANN members with an RN providing education related to neuroscience nursing including Clinical Educators, Clinical Nurse Specialists, Academic Faculty, and Staff Nurses.
Individuals not eligible for this award include:

· Current members of the AANN, ABNN, or AMWF Board of Directors

· Recipients of any AANN award within the last 2 years
* Candidates may only be considered for one award. No self-nominations.
Criteria:

Demonstrates excellence through designing and teaching educational offerings related to neuroscience nursing. These activities should represent innovative and creative approaches to education. Activities conducted in accordance with AANN initiatives (i.e. at Board direction—such as core curriculum) are not eligible for consideration. Examples of activities for consideration include but are not limited to:

· Academic instruction related to Neuroscience Nursing (graduate or undergraduate levels)

· Development of Neuroscience Curricula

· Clinical education activities

· Teaching Staff Development courses

· Participation as faculty in local, regional, national, or international conferences

· Development of independent study modules

· Design and development of distance learning programs

· Serves as a role model/mentor, and provides leadership in neuroscience nursing through formal educational and other activities.
Application:

· Describe the characteristics/contributions of the nominee to neuroscience nursing in a 1-2 page summary.

· The candidate will submit curriculum vitae with no identifying information included.

· Specific examples of educational offering(s) should be provided along with their associated outcomes (knowledge, satisfaction, practice improvement, practice change, success in passing certification exam, etc) associated with the educational offering(s).

Award:

The award winner will receive up to $1,200 in reimbursement of conference expenses, to be used for the meeting registration fee, travel, and related expenses to attend the AANN Annual Meeting where the award will be presented. Award winner complimentary registration and award stipends are non-transferable.
Excellence in Neuroscience Nursing Education Award Application
Due October 31, 2017
NOMINATOR INFORMATION

Nominator: _______________________________

Email address:________________________

NOMINEE INFORMATION

Nominee: ________________________________

Area of Advanced Practice (if applicable): ______________________

AANN Member ___ yes ____no
*nominee must be an AANN member to be eligible for this award

Chapter Name:__________________________

Email address:__________________________

Telephone:_______________________

RN #:_______________________________

Years of experience in Neuroscience Nursing: __________________

1. Do not include the nominee’s name or any identifying information in the essay, CV, or resume.

2. Nominees for Excellence in Neuroscience Education Award, please attach a CV or resume.

3. Attach a summary outlining how the nominee has achieved the criteria outlined in the award information. Give specific examples.

4. Submit ONLY this page of the application and supporting documents by October 31, 2017, to abegezda@aann.org.
