FLORIDA ATLANTIC UNIVERSITY

CHRISTINE E LYNN COLLEGE OF NURSING

COURSE OVERVIEW

SPRING 2007
Course Title:

Doctor of Nursing Practice Seminar II
Course Number:

Credit Hours:

1-3 Credit Hours
Time and Location:
Curriculum

Fourth Semester of DNP program
Placement:

Pre-requisite:

Acceptance into DNP program

Faculty:

Course Description: This course will continue to guide the student in the process of developing a capstone project integrating the role of the DNP in practice. 45 practicum hours per credit hour
Objectives: 1. Explore and develop innovative images of nursing.

a. Analyze the topic chosen for final project and how it relates to advanced practice nursing within an aging population.

b. Examine the existing literature and knowledge of the topic.
c. Determine a theoretical framework for the final project
2. Advance the discipline of nursing.

a. Critique and analyze current knowledge of the nursing problem identified for exploration in the final project.
b. Design a nursing question to be answered by the final project.
3. Demonstrate synthesis of nursing practice.

a. Plan methodology by which the project may answer a nursing question

b. Construct an evaluation method to determine the success of the project
4. Examine and incorporate an understanding of wholeness of persons connected

with others and the environment through caring.

a. Summarize the benefits of potential findings to the study of nursing as a caring discipline
B.Justify the benefits of the potential project to the healthcare delivery system of the U.S.
5. Actualize evidenced-based health care practice, grounded in nursing research, as nurturing the wholeness of others through caring.
a. Defend the proposed project as promoting the nurturing of the wholeness of others through caring.
Required Texts:
DeCaluwe, L., & Vermaak, H., (2003) Learning to change: A guide for organizational change agents. Thousand Oaks, Calif. Sage Publications

McFarland, M & Leininger, M., (2002). Transcultural Nursing. New York: McGraw-Hill.
Recommended Texts:

Learning Methods:
Lecture, discussion, small group activities, required readings.

EVALUATION METHODS
Class discussion 25%

Presentation of Project topic literature review 40%

IRB application 20%

Outline of proposed method to be used for project 15%
Grading Scale

93-100 = A

90-92 = A-

87-89 = B+

83-86 = B

80-82 = B-

77-79 = C+

73-76 = C

70-72 = C –

60 – 69 = D

59 and below =F

Students in graduate nursing courses must achieve a minimum of B to successfully complete the course. All course requirements and objectives must be met in order to obtain a passing grade.

Topical Outline
Statement of project nursing problem
Review of the current literature

Discussion of relevance to advanced practice nursing

Ethical considerations

Discuss methodology for proposed project

Discuss setting for proposed project

Discuss potential outcomes for proposed project

Discuss dissemination of findings from proposed project

Bibliography
Engelke, M.K., Marshburn, D. (2006). Collaborative strategies to enhance research and

 evidence-based practice. Journal of Nursing Administration 36(3): 131-135.

Erci, B., Sayan, A., Tortumluoglu,G., Killic, D., Sahin, O., & Gungormus, Z. (2003). The

effectivness of Watson’s caring model on the quality of life and blood pressure of

patients with hypertension. Journal of Advanced Nursing 41(2):130-139

Hathaway, D., Jacob, S., Stegbauer, C., Thompson, C., & Graff, C., (2006). The practice

doctorate: Perspectives of early adopters. Journal of Nursing Education 45(12):

487-496.
Hudges, C. (2006). If you build it, will they come? Generating interest in nursing

research. Advanced Critical Care Journal 17(2) 226-229.

Meneses, K., (2007). From teamwork to team science. Nursing Research 56(2): 71

Nelson, P., Holland, D., Derscheid, D., Tucker, S., (2007). Clinical nurse specialist

influence in the conduct of research in a clinical agency. Clinical Nurse Specialist

21(2): 95-100.
Patistea, E., (1999). Nurses’ perceptions of caring as documented in theory and research.

Journal of Clinical Nursing8 (5): 487-495.

Reece, A., (2006). A clarion call for translational and collaborative research. Obstetrics

and Gynecology194(6): 1507-1509.

Rexroth, R., & Davidhizar, R.(2003). HealthCare Manager 22(4): 294-305.

Westfall, J., Mold, J., Fagnan, L. (2007). Practice-Based research: Blue highways on the

NIH roadmap. JAMA 297(4): 24/31: 403-406.

Erci, B Sayan, A., Tortumluoglu, G., Sahin, O., & Gungormus, Z. (2003). The effectiveness of Watson's Caring Model on the quality of life and blood pressure of patients with hypertension. Journal of Advanced Nursing. 41(2):130-139.
PAGE
2

