

Exemplars of Curriculum Design: The NYU Nursing BS Model

Ann Marie P. Mauro, PhD, RN, CNL, CNE
Clinical Associate Professor
Senior Clinical Faculty Associate,
Hartford Institute for Geriatric Nursing

Kellie D. Bryant, DNP, WHNP-BC
Clinical Assistant Professor
Director of Simulation Learning

RWJF NCIN 2012 National Program Liaisons' Summit 10/12/12

Learning Outcomes

The learner will be able to:

1. Implement integrative learning strategies that increase accelerated nursing students' critical thinking skills & address the health needs of an aging population in changing health care environments.
2. Fully integrate high quality clinical experiences into their accelerated using an A-B clinical model with 50% traditional clinical & 50% high fidelity clinical simulation experiences.

Setting

- Urban, research-intensive university
- 960+ students in nursing BS program
- 80% accelerated second degree students
- Approximately 30 full-time BS faculty & 60 BS adjunct faculty

Background: Educational Priorities

- Promote critical thinking & contextualize learning (Benner et al., 2010)
- Increase focus BS nursing education & practice on healthy & frail older adult (AACN, 2008, 2010)
- Keep up with changing knowledge & technology to improve outcomes for aging population with complex health needs (IOM, 2010)

Background: Simulation Learning

- High fidelity patient simulation provides realistic clinical experiences for students
- Attain cognitive, psychomotor & affective competencies (Mauro, 2009)
- Delivery of quality, safe nursing care for improved patient outcomes (Jeffries, 2007, 2008)
- Safe learning environment without patient risk (Jeffries, 2007, 2008)

BS Curriculum Redesign

- A-B Clinical Model (Richardson et al., 2012)
- Enhance integration of geriatric content into BS curriculum (Mauro et al., 2012)
- Develop competencies for patient-centered, evidence-based, culturally competent care for older adults in diverse settings (Mauro et al., 2012)
- Implement innovative, integrative learning strategies to develop clinical decision making skills (Mauro et al., 2012)
- New Genetics & Genomics summer 2012

Resources

- Educating Nurses: A Call for Radical Transformation (Benner et al., 2010)
- Essentials of Baccalaureate Education for Professional Nursing Practice (AACN, 2008)
- Recommended Baccalaureate Competencies & Curricular Guidelines for Nursing Care of Older Adults (AACN, 2010)

Resources

- Quality & safety education for nurses (QSEN) competencies (Cronenwett et al., 2007)
- Purnell's Model for Cultural Competence (2002)
- Healthy People 2020 Objectives (HHS, 2011)

Transformation of Traditional Medical Surgical Nursing Courses

Fundamentals
of Nursing

Adult Health
Nursing

Adult & Elder
Nursing

Transformation of Traditional Medical Surgical Nursing Courses

Adult &
Elder
Nursing I

Adult &
Elder
Nursing II

Adult &
Elder
Nursing III

Integrative Learning Strategies

- Clinical examples
- Unfolding cases
- Audience response devices (clickers)
- Virtual patients
- Podcasting
- A-B clinical model
 - 50% traditional clinical experiences
 - 50% on campus high fidelity simulation

Hartford Institute for Geriatric Nursing NYU College of Nursing Try This® Assessment Tools

(http://www.hartfordign.org/Practice/Try_This/ & <http://consultgerim.org/resources>)

Try This® Series Title	Description
Fulmer SPICES: An Overall Assessment Tool for Older Adults (Fulmer, 2007)	Assesses common syndromes of the elderly requiring nursing intervention: S leep Disorders; P roblems with Eating or Feeding; I ncontinence; C onfusion; E vidence of Falls; S kin Breakdown
Katz Index of Independence in Activities of Daily Living (ADL) (Wallace & Shelkey, 2007)	Assesses functional status as a measurement of the client's ability to perform activities of daily living independently.
Mental Status Assessment of Older Adults: The Mini-Cog (Doerflinger, 2007)	Tool is composed of three item recall and the Clock Drawing Test; can be used to detect dementia quickly in various settings. Assesses registration, recall and executive function.
The Geriatric Depression Scale (GDS) (Kurlowicz & Greenberg, 2007)	The Short Form GDS consists of 15 questions and was developed from questions on the Long Form GDS.
Predicting Pressure Ulcer Risk (Ayello, 2012)	Discusses Braden Scale for Predicting Pressure Sore Risk in six areas: sensory perception, skin moisture, activity, mobility, nutrition and friction/shear.
Pain Assessment for Older Adults (Flaherty, 2007)	Describes the most commonly used pain intensity scales for older adults: the Numeric Rating Scale (NRS), Verbal Descriptor Scale (VDS) and Faces Pain Scale-Revised (FPS-R).
Fall Risk Assessment for Older Adults: The Hendrich II Fall Risk Model (Gray-Miceli, 2007)	Tool is used in the acute care setting to identify adults at risk for falls.
Assessing Nutrition in Older Adults (Amella, 2007)	Discusses the Mini Nutritional Assessment (MNA®) is used to identify older adults (>65 years) at risk of malnutrition.

Integrative Seminars

- Series of 3 sequential seminars
- Taken concurrently with A&E I, II, & III
- 6 faculty led unfolding case studies
- 6 student led cases from actual clinical experiences
- Acute care, sub-acute rehabilitation, long term care, & community settings

Clinical Experiences

A-B Clinical Model

Week 1

Group A

Group B

A-B Clinical Model

Week 2

Group A

Group B

Student/Faculty Ratios

- A&E I, II, & III, pediatrics, & community
 - 1:6 ratio off-campus
 - 1:12 ratio on-campus
- Leadership & Management
 - 1:5 ratio off-campus
 - 1:10 ratio on-campus
- Maternity
 - 1:8 off-campus
 - 1:8 on-campus

Off-Campus Clinicals

- 8 hour clinicals provide diverse clinical experiences ranging from maternity to geriatrics
- NYUCN has affiliations with 100+ outstanding major medical centers & health care facilities
- Include NYU Langone Medical Center; NY Presbyterian; Mt Sinai Hospital; NYC public health facilities; centers for elderly care & community-based agencies

Clinical Simulation Learning Center

- 6 rooms

Equipment

Format of On-Campus Clinical

Preconference

30 minutes

Simulation

90 minutes

Debriefing

60 minutes

Scenarios

Adult & Elder II

- Orientation
- Chest tube
- Chest pain
- Chronic CHF
- GI Bleed
- DKA

Adult & Elder III

- Dementia/Sepsis
- CVA
- COPD
- Osteomyelitis
- End of life
- Chemotherapy complication

Leadership & Management

- Pediatric asthma
- PP hemorrhage
- Closed head injury
- Acute heart failure
- Multiple patients
- Acute MI

Low Complexity

High Complexity

Adult & Elder Nursing Courses

- Off campus clinical
 - A&E I & II: 6 acute care
 - A&E III: 5 acute & 1 sub acute rehab
- On campus clinical
 - A&E I (5 hours) demo skills, practice, & sim

Leadership & Management in Nursing Course

- Clinicals focus on leadership concepts:
 - Time management
 - Prioritization
 - Teamwork & collaboration
 - Delegation

Maternity Course

- 5 off-campus inpatient clinical days
- 1 on-campus clinical simulation
 - Pre-eclampsia

Pediatric Course

- 3 off-campus inpatient clinical days
- 2 off-campus outpatient clinical days
- 1 on-campus clinical simulation
 - RSV & Sickle Cell Anemia

Acute Psychiatric Nursing

- 3 consecutive outpatient community clinical days
- 3 consecutive on-campus clinical days
 - Standardized patients played by adjuncts
 - Scenarios: therapeutic communication, depression, anxiety, bipolar, & schizophrenia

Community Nursing

- # of student per groups varies by site, e.g., NYUCN Mobile Health Van, VNS, NORC
- 11 weekly off-campus clinicals
- 1 on-campus simulation
 - Standardized patient played by adjunct faculty member
 - Home care patient recently D/C from hospital with Type I DM & foot ulcer

Open Simulation Practice Sessions

- Available every day
- Practice skills
- Mini simulations
- Remediation

Faculty Development

- Workshops & training each semester
- On site & on-line
- Required completion of 2-3 Hartford Institute for Geriatric Nursing on-line education modules
 - How to incorporate older adult care into clinical teaching
- Simulation training
- Site visits & peer evaluation

- Positive student feedback
- Positive clinical partners feedback
- NCLEX-RN 1st Time Pass Rate
 - 92% to 95%

References

Amella, E. J. (2007). Assessing nutrition in older adults. *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 9). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_9.pdf

American Association of Colleges of Nursing. (2008). *The essentials of baccalaureate education for professional nursing practice*. Washington, DC: Author.

American Association of Colleges of Nursing. (2010). *Recommended baccalaureate competencies and curricular guidelines for the nursing care of older adults. A supplement to the essentials of baccalaureate education for professional nursing practice*. Washington, DC: Author.

Ayello, E. A. (2012). Predicting pressure ulcer risk. *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 5). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_5.pdf

Benner, P., Sutphen, M., Leobard, V., & Day, L. (2010). *Educating nurses: A call for radical transformation*. San Francisco, CA: Jossey-Bass.

Cronenwett, L., Sherrwood, G., Barnsteiner, J., Disch, J., Johnson, J., Mitchell, P., Sullivan, D. T., & Warren, J. (2007). Quality and safety education for nurses. *Nursing Outlook*, 55(3), 122-131. [doi:10.1016/j.outlook.2007.02.006](https://doi.org/10.1016/j.outlook.2007.02.006)

Doerflinger, D. M. C. (2007). Mental status assessment of older adults: The Mini-Cog. *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 3). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_3.pdf

References

Fulmer, T., & Wallace, M. (2012). Fulmer SPICES: An overall assessment tool for older adults. *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 1). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_1.pdf

Gray-Miceli, D. (2007). Fall risk assessment for older adults: The Hendrich II Fall Risk Model. *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 8). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_8.pdf

Institute of Medicine. (2010). *A summary of the February 2010 forum on the future of nursing: Education*. Washington, DC: The National Academies Press.

Jeffries, P. R. (2007). *Simulation in nursing education: From conceptualization to evaluation*. New York, NY: National League for Nursing.

Jeffries, P. (2008). Getting in S.T.E.P. with simulations: Simulations take educator preparation. *Nursing Education Perspectives*, 29(2), 70-73. [doi:10.1043/10942831\(2008\)29%5B70%3AQRGISW%5D2.0.CO%3B2](https://doi.org/10.1043/10942831(2008)29%5B70%3AQRGISW%5D2.0.CO%3B2)

Kurlowicz, L., & Greenberg, S. A.. (2007). The Geriatric Depression Scale (GDS). *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 4). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_4.pdf

Mauro A.M.P. (2009). Jumping on the simulation bandwagon: Getting started. *Teaching and Learning in Nursing*, 4 (2), 30-33.

Mauro, A.M.P., Hickey, M.T., McCabe, D.E., & Ea, E. (2012, May-June). Attaining baccalaureate competencies for nursing care of older adults through curriculum innovation. *Nursing Education Perspectives*, 33(3), 187-190.

References

Purnell, L. (2002). The Purnell Model for Cultural Competence. *Journal of Transcultural Nursing*, 13(3), 193-196. doi:10.1177/10459602013003006

Richardson, H., Gilmartin, M. J., Fulmer, T. (2012, April). Shifting the clinical teaching paradigm in undergraduate nursing education to address the nursing faculty shortage. *Journal of Nursing Education*, 51(4), 226-231. DOI: 10.3928/01484834-20120210-04

U.S. Department of Health and Human Services. (2011a). *Healthy People 2020 objective topic areas and page numbers*. Retrieved from

<http://www.healthypeople.gov/2020/topicsobjectives2020/pdfs/HP2020objectives.pdf>

Wallace, M., & Shelkey, M. (2007). Katz Index of Independence in Activities of Daily Living (ADL). *Try This®: Best Practices in Nursing Care to Older Adults* (Hartford Institute for Geriatric Nursing, New York University, College of Nursing, Issue No. 2). Retrieved from http://consultgerirn.org/uploads/File/trythis/try_this_2.pdf

Questions??

