FLORIDA ATLANTIC UNIVERSITY CHRISTINE E. LYNN COLLEGE OF NURSING COURSE SYLLABUS
SEMESTER: 2016 Summer
COURSE NUMBER:
NUR4945L
COURSE TITLE:
Evidence-Based Nursing Practice Capstone
COURSE FORMAT:
Hybrid
CREDIT HOURS:
1
COURSE SCHEDULE:

PREREQUISITE or
NUR 4945
COREQUISITE:

FACULTY:
Joy Longo PhD, RNC-NIC Associate Professor
Office 327 Boca Raton campus Office Phone: (561)297-2457 jlongo5@fau.edu
OFFICE HOURS:
Tuesdays 9am-12pm; 3pm-4pm
Fridays 12pm-2pm and by appointment
COURSE DESCRIPTION:
A clinical course focused on implementing and evaluating the evidence-based practice project previously designed. Student groups collaborate with nursing leaders in a partner agency to address a practice problem using principles of quality improvement and implementing a systematic investigation to translate evidence into practice. The project is implemented, outcomes evaluated and results presented in a professional venue.
COURSE OBJECTIVES:

Upon completion of NUR4945L, the student will be able to create caring nursing responses in: *
Becoming competent
1. Select appropriate quality improvement data collection tools for the unit specific issue. (Program Outcome 1-12; Essentials II, III).
Becoming compassionate
Demonstrating comportment
2. Collaborate with members of the healthcare team in order to implement, document and disseminate the outcomes of the project. (Program Outcome 1-12; Essential VI).
3. Demonstrate the ability to work cohesively within a team. (Program Outcome 1-12; Essential II, VI).
Becoming confident
4. Evaluate outcomes of the quality improvement project using planned criteria. (Program Outcome 1-
12; Essentials II, III).
Attending to conscience
5. Describe examples of the impact of team functioning on safety and quality of care. (Program Outcome 1-
12; Essential II, VII, IX).
Affirming commitment
6. Apply quality improvement models and processes to the identified unit specific issue. (Program Outcome
1-12; Essentials II, III).
7. Evaluate the need for additional quality improvement in clinical practice based on outcome data. (Program Outcome 1-12; Essential II, III, IV, VII, VIII).
8. Disseminate results by presenting project findings in a professional poster format at select student research event. (Program Outcome 1-12; Essential III, XI, and IX).
*The 6 subjectives based on Roach’s (2002) work organize the course objectives.
TEACHING LEARNING STRATEGIES:
Group participation in project, journals, group presentations
GRADING AND EVALUATION METHODS:
	Activity
	Points
	Percentage of Grade

	Project Log
	100 points
	10%

	Project Dissemination
	100 points
	50%

	Project Communication
	100 points
	40%

In order to earn a grade of satisfactory (S) in this course, the grades for these assignments must average a 73% as equivalent to a “C” and at least 45 hours must be completed and documented on the course project.
GRADING SCALE:
Satisfactory (S) and Unsatisfactory (U) grades: A grade of satisfactory signifies that the work is of C quality or better and meets expectations. An unsatisfactory grade indicates that the work is below C quality and no credit will be given for the work undertaken. A grade below C is not passing in the Undergraduate program.
REQUIRED TEXTS:
None
RECOMMENDED TEXTS:
Evidence-based practice and/or research textbook.
TOPICAL OUTLINE:
Implementation of practice change to foster safe, quality care (Essential II, III, IX)
a. Identification of problems or issues in a practice site
a. Designing and implementing evidence-based practice or quality improvement projects b. Evaluation of practice changes through measurement of outcomes
c. Methods of project dissemination
COURSE ASSIGNMENTS:
Evidence-based Nursing Practice/Quality Improvement Project Log (100 points; 10%
of grade)
In this course you will carry out an evidence-based nursing practice or quality improvement project in collaboration with your peer team and assigned practice partners. Ideally the project should include identifying a problem or issue, searching for evidence, designing and implementing the project, and evaluating the outcome. Depending on the project and the needs of the facility, each project may be a little different but all are aimed towards improving practice based on evidence.
A log will be kept to document time and activities. Signatures are required next to each activity to verify the times and activities. If the activity is being completed alone by the student, the student may sign as verification of the time and activity. If the activity involves the faculty or someone at the practice site, they should sign the log. The log must be
submitted twice during the semester for review and at the end of the semester a log with the total hours calculated needs to be submitted for final review. At least 45 hours must be dedicated and documented towards the project in order to receive a satisfactory grade in the course. The approval of activities that count towards project hours is at the discretion of the faculty. Travel time does not count towards project hours.
Project Communication (100 points; 40% of grade)
It is the responsibility of each student to communicate with the course faculty concerning the progress of their group project. Each student will meet with the faculty at the beginning of the semester and the group will meet with faculty at midterm to discuss the project. All members must be present at the midterm meeting, and it may occur in person or via phone. In addition to the meetings, each student will submit two project summaries during the semester. One summary will be due prior to midterm and one summary will be due after midterm. The purpose of the summary is to discuss progress on your group project, to reflect on the process and to discuss challenges that are encountered. In order to show progress on the project, the group will submit on a weekly or bi-weekly basis with students alternating submission. The due dates are indicated on the course calendar.
The summaries are to be submitted as Word documents and need to adhere to APA 6th ed. guidelines for grammar and formatting. If resources are used in completing the summaries, citations and references must be included and adhere to APA 6th. ed. guidelines.
Project Dissemination and Peer Evaluation (100 points-50% of grade)
The project dissemination is a group assignment. At the end of the semester each group will create a professional presentation of their project to be delivered at the practice site or agreed upon location and submitted to the course faculty. Faculty must be notified of the date of the presentation. Each student must submit a copy of the presentation and all accompanying documents for grading. The presentation can be in the format of a PowerPoint or poster and should include the background for and significance of the project (including appropriate citations), a PICOT question, a description of the plan for and
implementation of the project, the roles of the team members, the evaluation of the outcome or results and the next steps. A reference list must also be included. If any of the steps of
the project have not been completed, such as evaluation of outcomes, a plan for evaluation of outcomes, including how outcomes will be measured, must be included.
If the students are unable to present the project in person or via telephone and it is agreed upon by the practice partner and the faculty, the presentation may be submitted to the practice partner coordinator. In addition to submitting the presentation to faculty, all materials created for the project including brochures and videos must be submitted.To ensure that all students contributed equally to the project and the presentation, a peer evaluation will be done by each student for each member of the group. The peer evaluations will be reflected in each student's grade for the project dissemination assignment.
The presentations need to adhere to APA 6th edition criteria for grammar, citations, and references. Citations need to be included on the slides, and a reference list needs to be included at the end of the presentation. Use of figures, tables, or pictures must adhere to
copyright laws.
BIBLIOGRAPHY:
Worral, P.S., Levin, R.F., & Arsenault, D.C. (2009-2010 Fall/Winter). Documenting an
EBP project: Guidelines
for what to include and why. Journal of the New York State Nurses Association, 12-19. http://www.nysna.org/
COURSE SPECIFIC LITERATURE:
Essential Literature on Caring
Boykin, A. & Schoenhofer, S. (2001). Nursing as caring: A model for transforming practice. Mississauga, Ontario: Jones & Bartlett.
Buber, M. (1970). I and thou. New York: Scribner
Davidson, A., Ray, M. & Turkel, M. (Eds.). (2011). Nursing, caring, and complexity science.
New York: Springer Publishing Company
Johns, C. (2013). Becoming a reflective practitioner (4th ed). Hoboken, N.J.: Wiley- Blackwell. ISBN: 978-0470674260
Leininger, M. & McFarlane, M.R. (2002). Transcultural nursing: Concepts, theories, research, and practice. New York: McGraw-Hill, Medical Publishing Division.
Locsin, R.C. (2005). Technological competency as caring in nursing: A model for practice. Indianapolis, Indiana, USA: Sigma Theta Tau International Honor Society of Nursing.
Mayeroff, M. (1971). On caring. New York: HarperCollins.
Paterson, J. & Zderad, L.T. (1988). Humanistic nursing. New York: National League for Nursing.
Roach, M.S. (1984). Caring: The human mode of being: Implications for nursing.
Toronto: Faculty of Nursing, University of Toronto.
Roach, M.S. (1987). The human act of caring: A blueprint for the health professions.
Ottawa: Canadian Hospital Association.
Smith, M.C., Turkel, M.C., & Wolf, Z.R. (2012). Caring in nursing classics: An essential resource. New York: Springer Publishing Company.
Watson, J. (2009). Assessing and measuring caring in nursing and health sciences. New
York: Springer Publishing Company.
Watson, J. (2008). The philosophy and science of caring. Revised edition. Boulder: University Press of Colorado.
All course requirements and objectives must be met in order to earn a passing grade.
A grade of "S" is considered passing. In order to receive an “S” for the course, a
73% average must be maintained on all coursework and 45 hours must be completed and documented towards the group project.
All assignments must be created originally for this course. Papers developed in other courses will not be accepted. Students who present "recycled" assignments as an original work will receive a grade of zero for the assignment.
1. Participation: Completion of the minimum hours for the capstone experience (45 hours) is mandatory to pass the course. It is up to each student to assure that the hours are being met throughout the semester. If it becomes evident at any point in the semester that the required hours are not being met, contact the instructor immediately for direction on ways to complete the hours.
2. Comportment: When in a practice setting or attending a meeting, the student must wear their FAU College of Nursing name badge and have their FAU OWL card visible at all times. Community uniforms consisting of the blue FAU CON polo shirt and khaki pants must be worn with closed-in shoes. No jeans, t-shirts, shorts, sandals, sneakers, or sundresses should be worn. If dressed inappropriately, the student may
be asked to leave the site and the hours will need to be arranged for another time when appropriately dressed.
3.Assignments: Written assignments are due midnight of the due date. Specific due dates are listed on the course schedule. One point per day for one week will be deducted from all work that is submitted after the announced due date. No assignments will be accepted after one week from the due date. If a student is unable to submit work by the due date, arrangements must be made with the course
instructor BEFORE the due date to avoid receiving a zero for the assignment. No late work will be accepted without prior arrangements being made with the faculty.
All assignments must adhere to APA 6th ed. formatting guidelines including the use of a title page, running heads, page numbers, and 1-inch margins. Proper citations and references must be included when warranted. Failure to cite or reference for any assignment is a violation of the Code of Academic Integrity and can result in a zero for the assignment and/or course.
All assignments must be submitted to Blackboard as a.doc or .docx file by the specified due date. Unless specifically instructed by the faculty, no assignments will be accepted by email.
3. Email/Virtual Office: FAU email is recognized as the only email system. It is the responsibility of each student to periodically check their FAU email as important class information may be sent via this route. If you need to correspond electronically with the instructor, please use the Virtual Office on the Blackboard site. The correspondence in the Virtual Office can only be viewed by the faculty member. The Virtual Office will be checked by the instructor daily Monday-Friday from 9am-6pm and once on the weekend. Please allow 24 hours for responses.
4. Course Communication: In addition to being a portal for assignments, Blackboard will be utilized in this course as a form of communication. As an online course, general course announcements will be used as a means for communicating important course information with the group. It is imperative that each student check the Blackboard site frequently.
Policies below may be found in:
a). The faculty reserves the right to make changes in course content and requirements. b). The Christine E. Lynn College of Nursing Undergraduate Handbook located at:
http://nursing.fau.edu/index.php?main=3&nav=526
c). Florida Atlantic University’s Academic Policies and Regulations http://www.fau.edu/academic/registrar/catalogRevs/academics.php and http://www.fau.edu/regulations
CODE OF ACADEMIC INTEGRITY:
The University policy regarding academic integrity is enforced in this course. Students at Florida Atlantic University are expected to maintain the highest ethical standards. Dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
The College of Nursing regards adherence to the Code of Academic Integrity as a professional competency and an expectation of all students. ANY act of dishonesty that violates the code of academic integrity and misrepresents your efforts or ability is grounds for immediate failure of the course.
DISABILITY STATEMENT:
In compliance with the Americans with Disabilities Act Amendments Act (ADAAA), students who require reasonable accommodations due to a disability to properly execute coursework must register with Student Accessibility Services (SAS)—in Boca Raton, SU 133 (561-297-
3880); in Davie, LA 131 (954-236-1222); or in Jupiter, SR 110 (561-799-8585) —and follow all SAS procedures.
INCOMPLETE POLICY:
The Incomplete Grade Policy is enforced. A student who registers for a course but fails to complete the course requirements, without dropping the course, will normally receive a grade of “F” from the course instructor. A student who is passing a course but has not completed all the required work because of exceptional circumstances may, with the approval of the instructor, temporarily receive a grade of “I” (incomplete). This must be changed to a grade other than “I” within a specified time frame, not to exceed one calendar year from the end of the semester during which the course was taken.
ATTENDANCE POLICY:
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is
individual cases of nonattendance. Students are responsible for arranging to make up work
missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-approved activities. Examples of University approved reasons for absences include participating on an athletic or scholastic team, musical and theatrical performances, and debate activities. It is the student’s responsibility to give the instructor notice prior to any anticipated absence and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.
RELIGIOUS ACCOMMODATION:
In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance, and the scheduling of examinations and work assignments. Students who wish to be excused from coursework, class activities, or examinations must notify the instructor in advance of their intention to participate in religious observation and request an excused absence. The instructor will provide a reasonable opportunity to make up such excused absences. Any student who feels aggrieved regarding religious accommodations may present a grievance to the director of Equal Opportunity Programs. Any such grievances will follow Florida Atlantic University’s established grievance procedure regarding alleged discrimination. USE OF STUDENT COURSE MATERIAL The Christine E. Lynn College of Nursing may use students’ course- related materials for legitimate institutional purposes, such as accreditation, university review process, or state board of nursing review process, etc. In such cases, materials will be used within the college and university.
USE OF STUDENT COURSE MATERIAL
The Christine E. Lynn College of Nursing may use students’ course-related materials for legitimate institutional purposes, such as accreditation, university review process, or state board of nursing review process, etc. In such cases, materials will be used within the college and university.

COURSE SCHEDULE
	Dates
	Topic/Activity
	Assignments

	Week 1
January 11th- January
15th
	Meet with instructor Jan.
11th in Rm, 201 at
2:30pm
	Complete and submit
documentation for practice sites as assigned. All documentation due Tuesday January 19th.

	Weeks 2-7
January 18th-Feb. 26th
	Meet with practice
partner coordinator to design project and to begin implementation of project
	All students must submit
a project log for review by Friday Feb. 19th
Each student must submit one project summary alternating submission dates with group members. All students must submit 1 project summary by Friday February 26th.

	Week 8
Feb. 29th-March 4th
Spring Break March
7th-March 11th
	Midterm Meeting with
faculty
	Group meets with
faculty at arranged times

	Weeks 9-13
March 14th-April 15th
	Continue
implementation and begin evaluation of outcomes
	Logs due for review
April 1st
Each student must submit one project summary alternating submission dates with group members. All students must submit 1 project summary by April 15th.

	Weeks 14-16
April 18th- April 29th
	Dissemination: Present
final project to facility
	Presentation, project
related products, and final completed log due April 25th

[image: image1.jpg]H&U

FLORIDA
ATLANTIC
UNIVERSITY

CHRISTINE E. LYNN COLLEGE OF NURSING
STATEMENT OF PHILOSOPHY
Nursing is a discipline of knowledge and professional practice grounded in caring. Nursing makes a unique contribution to society by nurturing the wholeness of persons and environment in caring. Caring in nursing is an intentional mutual human process in which the nurse artistically responds with authentic presence to calls from persons to enhance well-being. Nursing occurs in nursing situations: co-created lived experiences in which the caring between nurses and persons enhance well-being. Nursing is both science and art. Nursing science is the evolving body of distinctive nursing knowledge developed through systematic inquiry and research. The art of nursing is the creative use of nursing knowledge in practice. Knowledge development and practice in nursing require the complex integration of multiple patters of knowing. Nurses collaborate and lead interprofessional research and practice to support the health and well-being of persons inextricably connected within a diverse global society.
Persons as participant in the co-created nursing situation, refers to individual, families or communities. Person is unique and irreducible, dynamically interconnected with others and the environment in caring relationships. The nature of being human is to be caring. Humans choose values that give meaning to living and enhance well-being. Well-being is creating and living the meaning of life. Persons are nurtured in their wholeness and well-being through caring relationships.
Beliefs about learning and environments that foster learning are grounded in our view of person, the nature of nursing and nursing knowledge and the mission of the University. Learning involves the lifelong creation of understanding through the integration of knowledge within a context of value and meaning. A supportive environment for learning is a caring environment. A caring environment is one in which all aspects of the person are respected, nurtured and celebrated. The learning environment supports faculty-student relationships that honor and value the contributions of all and the shared learning and growth.
The above fundamental beliefs concerning Nursing, Person and Learning express our values and guides the actions of Faculty as they pursue the missions of teaching, research/scholarship and service shared by the Christine E. Lynn College of Nursing and Florida Atlantic University.
'revised April, 2012.'
