Understanding Academic Writing Skills of Registered Nursing Students

1. Project Summary: The purpose of this preliminary study is to assess both the strengths and the learning needs related to scholarly writing for Registered Nurses newly enrolled in academic studies. Data from this pilot study will be used to develop ongoing assessments and tailored intervention strategies for both ESOL and native English speaking students.

2. Objectives:

The objectives for this study are to:

1. Evaluate writing traits in a sample of scholarly papers written by students who are Registered Nurse in their first two semesters of enrollment at FAU.

2. Compare and contrast academic writing traits between English as a Second Language Registered Nurse students and native English speaking Registered Nurse students.

3. Explore faculty concerns regarding writing traits of Registered Nurse students and their ability to intervene according to the student’s needs.

4. Develop preliminary assessment and tailored intervention strategies for Registered Nurse students newly enrolled in academic studies.
5. Implement intervention strategies in an ongoing and sustainable manner.
3. Background & Rationale: Faculty of the Christine E. Lynn College of Nursing have identified academic writing as a particular problem area for Registered Nurses who return to college. In particular, difficulties have been observed for students are English as a Second Language (ESOL) students. However, the faculty has been unable to define specific patterns in these difficulties. In addition, faculty express the need for tailored interventions to meet the learning needs of this population.

4. Research Plan: This comparative descriptive study will be conducted between February 2011 and May 2012. Three phases are planned to meet the objectives of this study.

Phase I will focus on evaluation of student writing to identify common writing traits. In this phase, registered nursing students in beginning graduate and undergraduate classes will be invited to participate. In this study, volunteers will submit a copy of a scholarly paper completed as part of a course assignment. Identifying information such as name, processor name, and course will be removed from the paper prior to submission. Participants will assign a unique number to both their scholarly paper and demographic form for submission to the study.

Faculty at the Christine E. Lynn College of Nursing will be recruited to participate in analysis of Phase I data and in Phase II of this study. A faculty workshop will be scheduled with faculty volunteers to analyzed the submissions. The 4-Point Primary Traits FAU WAC Student Writing Assessment Class Rubric modified to incorporate course specific writing criteria as well. Field notes will be maintained during the workshop to capture faculty experiences with using the rubric as a heuristic device. The notes from this workshop will be used to initiate discussion in Phase II of the study.

In Phase II, a faculty focus group will be conducted to identify perceived concerns with the writing skills of Registered Nurses who return to College. In addition, the focus group will examine faculty concerns about their ability to evaluate writing.

Phase III of this study will be a workshop for all interested College of Nursing faculty. The purpose of the workshop will be to share data identifying Registered Nurse student writing challenges and to develop tailored intervention strategies. In this phase, WAC and ESOL consultants will lead a workshop for nursing faculty to discuss the common issues identified in student writing and differences identified for ESOL students, if any. Faculty will be led to develop evidence-based interventions tailored to the specific learning needs of the students. Also, strategies specific to the needs of ESOL students will be examined.

Analysis Plan: Analysis of Phase I data (course papers submitted by Registered Nurse student volunteers) will be analyzed conducted using a modified rubric. The rubric developed by the Writing Across the Curriculum (WAC) faculty will be used to provide a standard analytic tool to evaluate multiple dimensions of academic writing. The rubric will be modified to include assignment specific criteria as well.

In a planned workshop with the faculty volunteers, two study consultants, Dr Jeff Galin and Dr Hanizah Zainuddin will provide an orientation session to use of the rubric. Standard writing evaluation methods will be reviewed. Then each faculty member will evaluate approximately 5 short papers submitted by the student volunteers. Findings from these analyses will be collated to determine patterns n writing skills and learning needs. A comparison of results between ESOL and native English speaking students will also be conducted. Finally, the analysis will be validated through analysis conducted by University faculty in the WAC program, independent of the nursing faculty analysis. Findings from the two analyses will be compared.

5. Benefits: There are no direct benefits to students participating in this study. Participants may appreciate their contribution to identifying ways to evaluate writing skills of nursing students and developing tailored interventions for learning needs related to writing.

Faculty participating in this study will gain an increased understanding of student strengths and writing needs. Faculty will also learn how to evaluate academic writing assignments. Participating faculty will also learn how to tailor interventions to specific learning needs for students. Faculty will gain an understanding of the learning needs of ESOL Registered Nurse students.

6. Risks: The risks involved with participation in this study are no more than one would experience in regular daily activities
7. Informed Consent Process: Student participants will be recruited from selected undergraduate and graduate courses. Inclusion criteria will include Registered Nurse students returning to College. Each participant must be within the first two semesters of admission to the University. The classes selected will be based on early placement of the program of study and an academic writing assignment included in course plan. One of the investigators will describe the study to students in selected classes during the spring 2011 semester. The purpose of the study, research methods and risks/benefits will be described. The voluntary and confidential aspects of this study will be emphasized. All questions will be answered and copies of the verbal consent provided to each class member.

In order to promote confidentiality, written consent will not be obtained. Student submission of a second copy of their scholarly paper will serve as consent to participate. Students will be assured that neither their course grades nor their experience as a student at FAU will be affected by their choice to participate or not participate in the study.

Faculty at the Christine E. Lynn College of Nursing will be eligible to participate in Phases II and III of this study. Faculty volunteers will be recruited at a monthly faculty assembly meeting. One of the investigators will provide an overview of the study. The research methods and participant rights and responsibilities will be described and all questions answered before written consent is obtained from volunteers. A team of 10 faculty volunteers is needed to analyze the student papers.

9. Research Materials, Records, and Privacy:

To adhere to Family Educational Rights and Privacy Act (FERPA) requirements participant privacy will be respected at all times. The participants’ records will be handled with strict attention to maintaining confidentially. Records for this project will be kept under lock and key in a file cabinet located in the office of the Principal Investigator. Only the research team will have access to the study records. Participants will assign a unique number to their individual study forms. No identifying information will is either data analysis or study reports. Therefore, no participants will be directly identifiable or identifiable through information linked to participants.

All data collected during the course of the proposed study will be stored under lock and key in the Principal Investigator’s office or in a designated work are assigned to the project staff. Electronic files will be password-encoded to allow access only to project personnel. All Florida Atlantic University personnel participating in the protocol will complete the Human Subjects Training established by the University’s Division of Research, Office of Research Integrity. Any additional personnel who may join the project will complete this training before they handle any subject data. This training includes content on the ethical conduct of research involving human subjects as described by the principles of the Belmont Report; human subject protection policies, as explained in federal policy (45 CFR 46), including issues pertaining to subjects, consent, data and IRB (Institutional Review Boards); IRB roles, responsibilities, and processes as related to the Florida Atlantic University policies.

To manage and protect data collected, only data in a summary form will be openly accessible to funding agencies or appear in publications. No individual identities will be used in reports or publications that will emerge from the proposed study. Research participants will be informed that they are free to decline to answer any questions that they do not wish to answer or to stop participating in the study at any time. When they withdraw their participation, the individual will be asked to provide their unique identification number so that the data that they have provided will be immediately removed the database.
10. Resources:
This project will be conducted by a team of faculty interested in developing the writing skills of Registered Nurses who return to College to advance their education. The research team includes the Director of Undergraduate Programs, the Interim Director of Master’s Programs and the Undergraduate Clinical Coordinator for the Christine E. Lynn College of Nursing. The Director of the FAU Writing Across the Curriculum program and the Project Director for Teachers of English to Speakers of Other Languages (TESOL) are consultants for this study.
PAGE
1

