WCU FEEd 2008
Self-SOAP Notes
Page 3 of 5

TITLE:

Clearer Connections: QEP student self-reflective journaling
AUTHORS:

Irene Mueller, Ed.D, RHIA, Assistant Professor

Mary Teslow, MLIS, RHIA, Assistant Professor
Natalie Moore, Senior Student

School of Health Sciences, Health Information Administration
Western Carolina University, Cullowhee, NC
DESCRIPTION:
Previously, required student self-reflective journals were vague, too personal, and demonstrated little integration. We recently encountered an adaptable, structured reflection model for connecting the content of many disciplines with experiential learning context and co-curricular activities. This method also directly relates to one of the QEP goals – “Students will connect the academic and student life components of their university experience.” Examples of initial HIA student work and benefits for faculty and students will be shared.

REFERENCES:

· Dye, D. Enhancing critical reflection of students during a clinical internship using the self-S.O.A.P. note. The Internet Journal of Allied Health Sciences and Practice. October 2005. Volume 3 Number 4. http://ijahsp.nova.edu
· Harvey, L., Geall, V., Moon, S. Work Experience: Expanding opportunities for undergraduates.
http://www0.bcu.ac.uk/crq/publications/we/zwecon.html
· Zubizarreta, J. The Learning Portfolio: Reflective Practice for Improving Student Learning.
Bolton, MA. Anker Publishing.
Practice writing a Self-SOAP note

Based on a course you taught during the Spring 2008 semester, or the semester as a whole

Subjective: (I felt ….., I enjoyed…., I disliked…..)

Objective: (I did …., I saw…, I observed….)

Assessment: (I did best at……, I could have been better at…)

Plan:
(To improve my success in a similar activity, in the future I will…..)
Early Journaling Samples

· Finding informative and accurate websites on the Internet is difficult. Evaluating the websites is essential.

· Accurately writing down answers to assignments and communications with my peers and employers needs some work. It is very hard to sound like an educated adult in written correspondence, especially with the new generation shortening and abbreviating words to talk over instant messaging and in emails.

· This is becoming a big problem for me. I will read something quickly and vaguely and end up forgetting about it later. This is one improvement I need to make. I need to read and remember something the first time.
Self-SOAP Note Sample: Senior Assignment, AHIMA Career Assist & Job Bank
S - I am very glad that I got the chance to explore the AHIMA Career Assist and Job Bank web sites. These sites will be very helpful now, as well as in the future.
O - I was able to navigate through the web sites and look at different jobs that were available. I applied research skills to help me better understand which jobs would go along with my degree.
A - I enjoyed this activity so much; it kind of gave me some idea of what I want to do in the future and what jobs may be available. I was so overwhelmed, in a good way, to find that there are so many positions that would accommodate my degree.
P - I will definitely being using the two web sites from this day forward. I learned so much and now I'm happy that I spent the $35 to become a member of AHIMA.
Self-SOAP Note Sample: Junior Assignment, Business Etiquette Dinner
Subjective (I felt …..) At the business reception, I felt very intimidated at first by the “employers” and by the people who worked for the career services department. As the night went on, I felt more and more comfortable with everyone including my classmates. We tried to make the best of the learning experience and I learned an immense amount about what the professional world will be like. I did feel very confident when Michael from the Rock Hill Police Department remembered my name.

Objective (I did …..) I made sure to smile and to shake hands with everyone I met at the reception. I also shook hands while leaving the group to ensure that at least my face was remembered. I think a smile can go a thousand miles, so I was sure to smile a lot. I said my name clearly and loudly before each conversation began and I think that helped them remember my name better.

Assessment (I did best at……, I could have been better at ……) I did my best at introducing myself at the business reception. There were some people in the room that no one remembered, and I was glad that I was not one of them. I could have been better at learning how to hold the plate, napkin, and glass. It took me a long time to figure out which hand to shake with and which hand to not shake with.

Plan (To improve my success as a HIM professional, in the future I will…..) In the future to improve my success as an HIM professional, I will pay more attention while directions are given about hand shaking and how to hold the plate/napkin/glass. I will also try to learn more about how to properly eat the food or how to properly turn down food if it is not wanted.

Title:

Fitness Assessment Recorder
Background:
HIA students have assisted in the HSCC 101 Fitness Assessment process by serving as data recorders at the beginning and end of each semester for several years.

Purpose:
By performing this function, HIA students gain experience in; 1) data collection, 2) working in a team, and 3) interpersonal communications with a diverse group of people.

Process:
The HSCC 101 instructors collect baseline research data on students’ fitness levels two times a semester, in order to investigate how the students apply what they learn in the course and if the health strategies required in the course are beneficial.

Place:

Environmental Health lab on 3rd floor of Moore.

Dates/Times:
(a variety of days/times were provided for students)
Assignment:
Sign up for a time (at least one hour) when you can participate as a Recorder.

Complete a self-SOAP note for the activity.

Post your self-SOAP note in the Assignments area of HIA 484 WebCat course by Wed, September 5, 2207.

Your self-SOAP note should document how your experience related to the three types of experiences listed in the Purpose (see above).

Fitness Assessment Recorder

Subjective:

One word can describe how I felt this morning, “anxiety”. Of course any new situation someone like myself feels very nervous and scared coming into a new circumstances. I had no idea what I would be doing and that is one of my biggest fears (not knowing). I knew I had to suck it up and be extremely friendly and nice as I was recording their information instead of seeming mean, shy, or not knowing what I was doing. By the end of this I wanted more and more people to come and it was so fun.

Objective:

As I walked into what seemed as a lab room I noticed a table with blood pressure devices and BMI measures so I decide to do BMI because I was sort of familiar with this device.

When I was working with the BMI I had to ask each individual person their; age, height, sex and weight. Seeing that I had to ask them this private information I felt like they were vulnerable therefore I tried to talk to them to make them feel as comfortable as possible. Not only did I have to know how to use the device , I also had to tell them how to stand, hold their arms, record the information, and sometimes when they asked tell them what the BMI meant and how it worked.

Assessment:

At first when I arrived I thought that my shyness was going to get in the way and I wasn’t going to do as well. However, now I have to say that I did a great job at the assessment.

Plan:

Next time I will have more confidence within myself from the start. Because I felt hat I did a great job and can’t wait to do it again.

Title:

Red Cross Blood Drive Support

Keyword:
Blood Drive

Background:
Being able to work with other healthcare professionals and lay people (patients, family members, etc.) in a working environment is a key to success for any professional. Knowing that you are perceived as pleasant, helpful, and professional help you be more comfortable and confident, thereby allowing you and your healthcare colleagues to work together effectively. Good interpersonal communication skills help prevent others from making negative judgments about you.

Purpose:
Requiring Participation at this event provides HIA students with a realistic opportunity to learn and apply basic knowledge of professional interpersonal communication skills and communication effectively with people with many varying knowledge levels. Having this skill set will increase HIA students’ success in the business environment following graduation. This experience also provides the student with an opportunity to observe the complexity of healthcare procedures and how important teamwork is to success in healthcare today.

Please answer the following questions based on your participation at the Blood Drive.

What time did you arrive for you shift?

Did your attire comply with the HIA Program Dress Code?

Where any other HIA students working at the same time as you? If so, who were they?

Describe two people you interacted with during your shift (not HIA student).

Describe your job duties during your shift.

Self-SOAP Assessment of yourself during the Blood Drive.
Based on your appearance, behaviors, and interpersonal communication skills during the Blood Drive Assess your potential for success working with others (doctors, HIM department staff, patients, family members, etc).

Subjective (I felt …..)

Objective (I did …..

Assessment (I did best at……, I could have been better at ……)

Plan (To improve my success as a HIM professional, in the future I will…..)

Experience of work is not enough in itself.

It is the learning that comes from it that is important.

Harvey, Geall & Moon 1998

Intervention Self-SOAP

At-Risk Student in Statistics and Registries

S- During the spring semester of 08, I felt like the HIA 410 class was one of the hardest classes for me. It wasn’t the actual work that was hard; I just felt that it was hard for me to bring myself to do the work at my best being that the class was one of my least favorite classes. I feel like my procrastination issue also played a part in doing the work to my best ability. I also felt that the class being at eight o’clock was also difficult for me to do my best in. I know that I have to learn to deal with getting up early and doing my best work.

O- I did most of my assignments for the class and tried to bring myself to study more during the class. I often found myself forgetting about the quizzes and essays during class. I don’t really know why I forgot this, but I think it was because I felt like maybe because they were quizzes that they weren’t as important for my grade. I also just realized that I did one of the assignments and didn’t turn it in for some reason which is not known (registry search). I did better at some of the other classes I was taking and don’t know why I couldn’t bring myself to do my best in 410.

A- I did best at completing most of my assignments for the class and throughout other classes during the semester. I think I could have done better at preparing myself for the quizzes and essays as well as working more on the excel assignments. In the end, the final spreadsheet using excel really messed up my grade. Although I haven’t had a lot of experience with excel, I could have asked for more help when I didn’t understand. I pretty much understand excel as a whole but sometimes have trouble understanding what I need to do with it when I don’t have clear instructions. I did well at attending class and trying to focus and learn as much as I could, but could have done better at preparing for quizzes and assignments.

P- To improve my success as a HIM professional in the future I will definitely work on my procrastination, which is one of my major issues. I will also improve on working at my best ability and try harder at working and thinking on a more professional level. I am also still working on making “to-do lists” for myself to make myself do my assignments awhile before they are due instead of the day before they are due. I am going to use my strong academics to make better grades because I know that I can do better. Overall, my whole attitude towards school and my future profession is going to change to have a successful future in HIM.

Writing helps learners
to know whether or not they
understand something.
Zubizarreta, 2004
Contact Information:
Irene Mueller, EdD, RHIA
imueller@email.wcu.edu
Mary Teslow, MLIS, RHIA
mteslow@email.wcu.edu

