February 20, 2010

Greetings!

I am a highly motivated registered nurse with more than 6 years of practical experience and hands-on skill in the high level care of patients, the competent support of clinical operations and the cost-effective management of healthcare operations. In addition to exceptional nursing expertise, I’m also acknowledge for being resourceful, adaptable and self-directed with the ability to handle even the most challenging situations as a result of well developed communication skills and organizational capabilities.

Recognized as a competent healthcare professional who knows how to develop and maintain excellent working relationships with physicians, staff and patients, I am also a critical thinker who can quickly learn new systems, develops expertise, and produce significant contributions.

To that end, I am now seeking to align my experience and my skills with an organization that is looking for talented nurses that know how to deliver outstanding patient care.

I have enclosed my resume for your review. Some of the key strengths I can offer include:

· Proficient in all areas in nursing care and healthcare delivery with an emphasis on quality medical care and positive human interaction.

· Solid background and training in areas where technical expertise, administration, organization, interpersonal communication, motivation and management are required.

· Tested experience in a variety of hospital settings with the ability to put patients at ease, make them comfortable when they are feeling anxious, and elicit cooperation from people under less than ideal circumstances.

I would appreciate an interview to discuss the ways in which I could assist you in accomplishing your goals. I am a Filipino Nurse applying for a position as a nurse practitioner. In line with my application is my ongoing permanent resident visa processing at Canadian Embassy in Manila. You may contact me directly at anytime. Thank you for your consideration.

Sincerely,

Ms. Rea N. Bautista,RN,MSN

Rea Nonan Bautista, R.N, MSN

License No. 0354260

2273 Granate St. San Andres Bukid Metro Manila

Contact No: +6325629625 / +6324450022/ +63917-9745584 / +6329154012557

Email Address: aleah_bautista@yahoo.com

[image: image1.png]

OBJECTIVE:

· To develop Nursing Profession through modern practices and highly efficient ways of teaching strategies that will equip the students / future nurses locally and globally competitive

· To train and develop nursing students in all areas of nursing practice, theoretically and clinically.

PRESENT EMPLOYMENT

October 20, 2005 up to present

Global City Innovative College

Clinical Instructor / Faculty

Hospital Affiliations / Area of Assignment:

St. Luke’s Medical Center (Nursery, NICU, Maternity Ward, High-Risk Pregnancy Unit)

Ospital ng Muntinlupa (Emergency Room, Intensive Care Unit, Medical Surgical Ward, OPD)

Mandaluyong City Medical Center (Emergency Room, Pediatric

Ward, Delivery Room, Neonatal Intensive Care Unit)

Medical Center Paranaque (Intensive Care Unit, Emergency Room,
Hemodialysis Unit, Medical and Surgical Unit)

PREVIOUS EMPLOYMENT

October 13, 2004 to October 20, 2005

Philippine General Hospital

Department of Emergency Medicine Services

Nurse I

Patient Classification and Areas of Assignment

*Adult Emergency Medicine

Resuscitation Area

Emergency Medicine-Operating Room

*Pediatric Emergency

Resuscitation Area

Newborn Care

*Observation Unit

Technical Skills in Operating and Performing the following Machines, Equipments and Nursing Skills

· Mechanical Ventilators (Raphael/ Bennet)

· Defibrillators and Cardioversion

· Infusion and Syringe Pumps

· Incubators

· Physiologic/ Cardiac Monitors, ECG Machine

· Computerized Patient care documentation

· IV insertion/ Blood Extractions

· Drug computation (Pediatric / Adult); CBG monitoring

· Foley catheter insertion

· NGT insertions

· BLS /ACLS; Assisting in Intubation

· Suctioning (Intubated, Trauma, Surgical patients)

Gold Horizon Caregiving School, Inc.

February 2004 - May 2004

Instructor

Juno International Caregiving School

May 2004 - July 2004

Instructor

St. Augustine School of Nursing

July 2004 – October 2004

Instructor
EDUCATIONAL BACKGROUND

POST GRADUATE STUDIES:
 University of La Sallete (Isabela City)

 Santiago Isabela City, Philippines

 Master of Science in Nursing Major in

 Medical Surgical Nursing

 March 2008-2010

TERTIARY:

 Pamantasan ng Lungsod ng Maynila

 (University of the City of Manila)

Bachelor of Science in Nursing

June1999 – April 2003

Achievements:

 Thesis: “Effects of Nurses Empowerment in rendering Quality Nursing Care”

 Thesis Rating: Excellent

LICENSURE AND EXAMINATIONS

Integrated Comprehensive Nursing Licensure Examination

Registered Nurse

December 5-6, 2003

International English Language Testing System

Over-all Band Score: 6.5

Date of Exam: February 2009

Date of Validity: until February 2011

Association of Nursing Service Administrators of the Philippines

Basic IV Therapy Program

Licensed IV Therapist
ROFESSIONAL ORGANIZATIONS

Joint Commission International (Joint Commission on Accreditation on Health Care Organizations)

Seminar: Best Practices in Nursing

Accredited Instructor

Date Attended:

Philippine Society of Critical Care and Emergency Medicine

Philippine General Hospital Nursing Association

October 2004 to Present

Philippine General Hospital Nursing Association

January 2005 to Present

Philippine Nurses Association

January 2005 to Present

Critical Care Nurses Association

May 2005 to Present

CONTINUOUS PROFESSIONAL EDUCATION

Joint Commission International

“JCI Best Practices”

San Lorenzo Village, Makati

March 17-18, 2008

One Day Training Program on Pedagogy

“Pedagogy (teaching strategy); GCIC faculty across the discipline”

Global City Innovative College

July 28, 2007 and September 08, 2007

IV Update: Sepsis and Early Goal Directed Treatment

Department of Nursing Education and Training

Philippine General Hospital

September 18, 2005

Healthy Mind…Healthy Heart: Ingredients of Quality Educators

University of Makati, College of Nursing

October 5-6, 2004

STROKE

Critical Care Nurses Association of the Philippines

Philippine Heart Center

August 28, 2004

Liver Problems … All That You Want to Know

Critical Care Nurses Association of the Philippines

Philippine Heart Center

March 27, 2004

Clinical Competency in Critical Care Medicine

Critical Care Nurses Association of the Philippines

Philippine Society of Critical Care Medicine

Intercontinental Hotel Makati City

February 26-28, 2004

Nursing: Intensifying Teaching Strategies

Faculty Development Program, STI College of Nursing

University of Makati

February 6, 2004

Setting New Standards in Critical Care Management

Society of Pediatric Critical Care Medicine of the Philippines

Critical Care Nurses Association of the Philippines

Philippine Society of Critical Care Medicine

Manila Galleria Suites, Pasig City

February 27-28, 2003

SKILLS

Computer Literate (MS Office: Powerpoint, Excel, MS Word)

Cooking (Filipino- Chinese, Oriental Cuisine)

REFERENCES

TERESA B. ABILA RN, MAN

Faculty Coordinator, College of Nursing

Pamantasan Lungsod ng Maynila

Tel No.: +632527-7941

MR. ALEJANDRO NONOG JR., R.N, MSN.

Dean, College of Nursing and International Health Studies

Global City Innovative College

Tel. No. +6327575588

MR. FERDINAND S. GARZON, RN, MSN.

Faculty Coordinator, College of Nursing

Global City Innovative College

Tel. No. +6327575588
