


RETRACTION

Impact of an educational program on nursing students' caring and self-perception in intensive clinical training in Jordan [Retraction]

It has come to the notice of Dr AA Majumder (Editor-in-Chief of *Advances in Medical Education and Practice*) that the paper published by Dove Medical Press: Khouri R. Impact of an education program on nursing students' caring and self-perception in intensive clinical training in Jordan. *Advances in Medical Education and Practice*. 2011;2:173–185 has re-used (without reference) portions of the work of Bayoumy HN and Saeda AM. Impact of a program of education and supervision on nurses' interns' caring and professional self concept at selected Cairo University hospitals. 2nd International Nursing Conference: Transforming the Nurse's Role in Health Care Practice PSMCHS – Dharan, Kingdom of Saudi Arabia, May 10–11, 2009.

Accordingly we retract Khouri R. Impact of an education program on nursing students' caring and self-perception in intensive clinical training in Jordan. *Advances in Medical Education and Practice*. 2011;2:173–185.

Advances in Medical Education and Practice

Dovepress

Publish your work in this journal

Advances in Medical Education and Practice is an international, peer-reviewed, open access journal that aims to present and publish research on Medical Education covering medical, dental, nursing and allied health care professional education. The journal covers undergraduate education, postgraduate training and continuing medical education

including emerging trends and innovative models linking education, research, and health care services. The manuscript management system is completely online and includes a very quick and fair peer-review system. Visit <http://www.dovepress.com/testimonials.php> to read real quotes from published authors.

Submit your manuscript here: <http://www.dovepress.com/advances-in-medical-education-and-practice-journal>

