[bookmark: _GoBack]UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
Spring 2020

COURSE NUMBER 		NUR 3168	

COURSE TITLE 		Lead and Inspire 2: Research and Evidence-Based Nursing Practice
	
CREDITS  			02 			

PREREQUISITE   		NUR 3106  Lead and Inspire 1: Professional Nursing Practice
				
COREQUISITE 		None
	
FACULTY 	Miriam O. Ezenwa, PhD, RN, FAAN
				Associate Professor
				Office: HPNP 3221
				Office Phone: 352-273-6344
				Office Hours: Wednesday 1-3 by appointment		
                                                Email: moezenwa@ufl.edu*

	Staja “Star” Booker, PhD, RN
	Assistant Professor
	Office: HPNP 4207
	Office Phone: 352-273-6351
Office Hours: Tuesdays- 3-4pm and Thursdays- 8-9am (by appointment or walk-in) 
	Email: bookers@ufl.edu* 

Faculty are not available after 5:00 pm or on the weekends. Please allow 48 hours for a response to your inquiry.

*Note: Email is the best way to reach faculty

COURSE DESCRIPTION 	The purpose of this course is to provide a foundation for evidence-based nursing practice. The emphasis is on problem identification and assessing and analyzing evidence to support the delivery of personalized nursing care. 

COURSE OBJECTIVES 	Upon completion of this course the student will be able to:
1. Compare and contrast evidence-based approaches to address nursing clinical problems.
2. Discuss the roles and responsibilities of the nurse related to generating and utilizing evidence.  
3. Discuss informatics and technology solutions to support the generation of  evidence to support personalized nursing care
4. Formulate clinically relevant questions using a systematic process.
5. Describe how nursing evidence can be generated through a systematic literature review.
6. Discuss change management strategies for implementing new evidence.
7. Discuss the relationships of nurse identity, policy engagement, and accountability to evidence based nursing practice.

COURSE SCHEDULE

Section		Instructor 	Day		Time		Room
35CB 		Ezenwa 	Wed		11:30-12:30	Hybrid/G210
35CD		Ezenwa	Thurs		11:00-12:00	Hybrid/G201
35CC		Booker		Thurs		9:00-10:00	Hybrid/G210

E-Learning in Canvas is the course management system that you will use for this course. E-Learning in Canvas is accessed by using your Gatorlink account name and password at http://elearning.ufl.edu/.  There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications. Course websites are generally made available on the Friday before the first day of classes.

TEACHING METHODS
Lecture/discussion
Team-based learning acivities
Group assignments

LEARNING ACTIVITIES
Professional portfolio/journal 
Group presentations
Small group activities
Class participation/discussion

EVALUATION METHODS/COURSE GRADE CALCULATION
Exams						            40%
Class assignments					25%
Annotated Bibliography                       		10%
Class Participation					20%
Portfolio/Journaling 					3% 
Syllabus quiz						1%
Midcourse survey 					1%
							100%
*All assignments (individual and group) will be evaluated by course instructors consistent with the grading rubric included with the written description of the assignment as distributed on the course Canvas site.

EXAM AVERAGE
Students must have an average exam score greater or equal to 74% on course exams in order to pass the course.  Students must achieve an average of 74% on the exams BEFORE the remaining assignment percentages are calculated into the final course grade.

GRADE ROUNDING
No grades will be rounded including the final course grade.

LATE ASSIGNMENTS
Students are expected to plan in advance and submit assignments by posted due dates. There will be a 10% deduction per day on late assignments. After 3 days, you will receive a zero on the assignment unless you have spoken with the instructor PRIOR to the deadline and arrangements have been made. Please keep in mind that your academic obligations ALWAYS take priority over personal or social commitments.

Extenuating circumstances only (such as severe illness/injury or death of immediate family) will be considered by the instructor on a case by case basis where there is an official documentation of the circumstance. Please contact the instructor as soon as possible to discuss. 

CLASS ATTENDANCE AND MAKEUP POLICY
Collaborative learning is an essential component of this course; therefore, attendance is expected at all scheduled class and laboratory sessions. Advanced notice of absence is expected. In general, acceptable reasons for absence from or failure to participate in class include illness, serious family emergencies, special curricular requirements (e.g.,  professional conferences with advanced notice), military obligation, severe weather conditions, religious holidays, and participation in official university activities. Absences from class for court-imposed legal obligations (e.g., jury duty or subpoena) are excused. Makeup assignments for excused absences will be negotiated with the instructor. If at all possible, the course instructor must be notified in advance if an exam is missed due to an extenuating circumstance. If no notice is given or without prior approval of an absence for a reason listed above, a grade of zero will be assigned. Students may not opt out of any exams.   

There is no opportunity to make up missed exams. In the case of a missed exam, the following exam grade will be used to replace the missed exam (it will be counted twice), provided the professor has been notified, received a documentation of the circumstance, and has granted approval.

Requirements for class attendance and make-up exams, assignments, and other work in this course are consistent with university policies that can be found at:
https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx. 

GRADING SCALE
A	95-100	(4.0)		C	74-79* (2.0)
	A-	93-94   (3.67)		C-	72-73   (1.67)
B+	91- 92	(3.33)		D+	70-71   (1.33)
	B	84-90	(3.0)		D	64-69   (1.0)
	B-	82-83	(2.67)		D-	62-63   (0.67)
	C+	80-81	(2.33)		E	61 or below (0.0)
    		* 74 is the minimal passing grade
For more information on grades and grading policies, please refer to University’s grading policies: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

COURSE EVALUATION
Students are expected to provide professional and respectful feedback on the quality of instruction in this course by completing course evaluations online via GatorEvals. Guidance on how to give feedback in a professional and respectful manner is available at https://gatorevals.aa.ufl.edu/students/. Students will be notified when the evaluation period opens, and can complete evaluations through the email they receive from GatorEvals, in their Canvas course menu under GatorEvals, or via https://ufl.bluera.com/ufl/.  Summaries of course evaluation results are available to students at https://gatorevals.aa.ufl.edu/public-results/.

ACCOMMODATIONS DUE TO DISABILITY
Students with disabilities requesting accommodations should first register with the Disability Resource Center (352-392-8565, www.dso.ufl.edu/drc/) by providing appropriate documentation. Once registered, students will receive an accommodation letter which must be presented to the instructor when requesting accommodation. Students with disabilities should follow this procedure as early as possible in the semester.

PROFESSIONAL BEHAVIOR 
The College of Nursing expects all Nursing students to be professional in their interactions with patients, colleagues, faculty, and staff and to exhibit caring and compassionate attitudes. These and other qualities will be evaluated during patient contacts and in other relevant settings by both faculty and peers. Behavior of a Nursing student reflects on the student's individual’s ability to become a competent professional Nurse. Attitudes or behaviors inconsistent with compassionate care; refusal by, or inability of, the student to participate constructively in learning or patient care; derogatory attitudes or inappropriate behaviors directed at patients, peers, faculty or staff; misuse of written or electronic patient records (e.g., accession of patient information without valid reason); substance abuse; failure to disclose pertinent information on a criminal background check; or other unprofessional conduct can be grounds for disciplinary measures including dismissal. 

UNIVERSITY POLICY ON ACADEMIC MISCONDUCT
Academic honesty and integrity are fundamental values of the University community. Students should be sure that they understand the UF Student Honor Code at https://sccr.dso.ufl.edu/students/student-conduct-code/.  Students are required to provide their own privacy screen for all examination’s administered to student laptops. No wireless keyboards or wireless mouse/tracking device will be permitted during examinations.  

UNIVERSITY AND COLLEGE OF NURSING POLICIES  
Please see the College of Nursing website for student policies (http://students.nursing.ufl.edu/currently-enrolled/student-policies-and-handbooks/) and a full explanation of each of the university policies – (http://students.nursing.ufl.edu/currently-enrolled/course-syllabi/course-policies)
Attendance
UF Grading Policy
Religious Holidays
Counseling and Mental Health Services
Student Handbook
Student Use of Social Media
Faculty Evaluations 

REQUIRED TEXTBOOKS
Melnyk, B. & Fineout-Overholt, E. (2019). Evidence-based practice in nursing and healthcare: 
	A guide to best practice (4thed.). Philadelphia, PA: Wolters Kluwer Health.
American Psychological Association. (2010). Publication manual of the American Psychological 	Association (6th ed.). Washington, DC: American Psychological Association.

WEEKLY SCHEDULE-Lead and Inspire 2
	Date/Week

	Topic
	Reading Assignments
	Course Objectives
	Program Outcomes

	Week 1:
Jan 8/9
	Introduction to Evidence-Based Practice

Syllabus Quiz due 1/7 at 11:59 pm
	Chapter 1
	1
	

	Week 2:
Jan 15/16
	Developing Searchable Clinical Questions


	Chapter 2
	4
	

	Week 3:
Jan 22/23
	Searching the Literature for Supporting Evidence

ONLINE CLASS

	Chapter 3
	5
	

	Week 4:
Jan 29/30
	Introduction to Critical Appraisal of Evidence

Appraisal of Quantitative Studies

	Chapter 4

Chapter 5 

(Chapter 19 recommended for further information)
	5
	4

	Week 5:
Feb 5/6
	Appraisal of Qualitative Studies and Mixed Methods Studies


	Chapter 6 

(Chapter 20 recommended for further information)
	5
	4

	Week 6:
Feb 12/13
	Patient Concerns, Choices, and Clinical Judgment in EBP

ONLINE CLASS

Annotated Bibliography due 2/14 at 11:59 pm

	Chapter 7
	2
	

	Week 7:
Feb 19/20
	Information technology and patient clinical data

	Article: Using Nursing Practices and Health IT to Reduce Fall-Related Injuries
	3
	5

	Week 8:
Feb 26/27


	Implementing and Sustaining EBP in Clinical Settings

ONLINE CLASS

MIDCOURSE SURVEY due 2/28 at 11:59 pm
	Chapter 9
	6
	

	Mar 4/5
	SPRING BREAK

	Week 9:
Mar 11/12


	Quality Improvement and Outcomes

Leadership Strategies for Creating and Sustaining EBP in an Organization 

MIDTERM EXAM (3/13)

	Chapter 10

Chapter 12
	2,6,7
	4

	Week 10:
Mar 18/19
	Models for Implementing EBP

ONLINE CLASS

	Chapter 14

	6
	3,5

	Week 11:
Mar 25/26
	Motivating Change to EBP in Individuals, Teams, and Organizations

	Chapter 15
	6
	3

	Week 12:
Apr 1/2
	Developing and Using ARCC© EBP Mentors 

ONLINE CLASS

	Chapter 18 
	2
	

	Week 13:
Apr 8/9
	Disseminating Evidence

Group in-class presentation

PPT Presentation due 4/10 at 11:59 pm

	Chapter 20
	7
	

	Week 14:
Apr 15/16
	Ethical Considerations for EBP Implementation and Evidence Generation

ePortfolio due 5/17 at 11:59 pm

	Chapter 23


	7
	

	Week 15:
Apr 22/23

	Reading Days


	Week 16:
Final Exam Week
	Final Exam (4/27)


Program Outcomes: 
1. Apply critical thinking to synthesize knowledge grounded in liberal education and nursing, in the practice of professional nursing in the global community.
2. Collaborate with the healthcare team and clients to provide safe and cost effective high quality health care. 
3. Integrate evidence-based findings in decision-making in the practice of professional nursing. 
4. Appraise current evidence to evaluate health care safety and quality improvement initiatives for individuals and groups. 
5. Analyze information from health care technology systems to apply evidence that will guide nursing practice. 
6. Utilize knowledge of health care regulation to advocate for policy change to improve health care systems and professional nursing practice.  
7. Illustrate the importance of advocacy in the improvements in nursing practice and throughout the healthcare system. 
8. Demonstrate professional communication, collaboration and documentation with healthcare teams to support improvement in patient health outcomes.
9. Utilize health promotion, health maintenance, and disease prevention strategies across settings to improve the health of diverse individuals and populations across the lifespan. 
10. Demonstrate professional competence and values reflective of professional nursing standards and mutual respect within a global society.
11. Build therapeutic alliance with patients and families to provide personalized care.

Approved:	Academic Affairs Committee:	02/18
General Faculty:			02/18
UF Curriculum Committee:		03/19
