

GRAYSON COLLEGE
RN TO BSN
NURSING PROGRAM

HEALTH PROMOTION ACROSS THE
LIFESPAN

NURS 4341

Spring 2021

GRAYSON COLLEGE
Course Syllabus

Course Information: NURS 4341, Health Promotion Across the Lifespan, Spring 2021

Professor Contact Information

Name: Allison Collins EdD, RN, CNE
Location: Health Science Building, Office 110
Office hours: online and by appointment (see Canvas)
Cell: 580-775-7170
Email: collinsa@grayson.edu

Course Pre-requisites, Co-requisites, and/or Other Restrictions

Must have a current, unencumbered RN nursing license in your state of residence.

Course Placement: Any semester of the RN to BSN Program. Acceptance into the RN to BSN Program required.

Course Description:

(3-0-3) This course introduces the registered nurse to the concept of wellness across the lifespan. Students will examine the concepts of health and wellness, the determinants of health behavior, national health status, the history of health education and health promotion. The student will recognize health promotion as an important foundation for population-based health care.

End of Program Student Learning Outcomes

1.0 Member of the Profession:

- 1.1 Demonstrate responsibility and accountability in the quality of care for patients, families, populations and communities.
- 1.2 Promote the profession of nursing through advocacy and leadership activities.

2.0 Provider of Patient-Centered Care

- 2.1 Incorporate theoretical knowledge and evidence-based research findings in the coordination of care for patients, families, populations, and communities.
- 2.2 Synthesize knowledge from comprehensive health assessment data and evidence-based research to provide care for culturally, ethnically, and socially diverse patients, families, populations, and communities
- 2.3 Develop, implement, and evaluate teaching plans for patients, families, populations, and communities to address health maintenance, health promotion, and risk reduction

- 2.4 Utilize clinical reasoning, knowledge, evidence-based practice, theoretical foundations, and research findings as basis for decision-making and comprehensive patient care

3.0 Patient Safety Advocate

- 3.1 Develop goals and outcomes utilizing theoretical knowledge and analysis, research, and evidence-based data to reduce patient and community risks
- 3.2 Develop and implement measure to promote a quality and safe environment for patients, self, families, communities, and populations

4.0 Member of the Healthcare Team

- 4.1 Utilize leadership and management principles to assign and/or delegate nursing care to other members of the healthcare team in relationship to patient and organizational need
- 4.2 Integrate referral needs, cost considerations, confidentiality, efficiency of care, and continuum of care as it relates to patients, families, communities, populations, and the healthcare organization

Course Outcomes

Upon successful completion of the course, students will have demonstrated the ability to:

1. Interpret the definitions, concepts, dimensions, determinants and dynamics of health and wellness that influence personal health, community health and the quality of life. (SLO 2.2)
2. Discuss disease prevention and health promotion initiatives consistent with the Healthy People 2020 objectives. (SLO 3.1)
3. Analyze models of health promotion. (SLO 1.1)
4. Assess the influence of politics, ethics, environment, and the media on health issues. (SLO 2.2)
5. Develop the skills necessary for community assessment, planning, implementing, and evaluating health education and health promotion programs for diverse populations and across the lifespan. (SLO 2.3)

Required Textbooks and Materials
Books can be purchased in print or electronic form

ISBN	Author	Title
No textbook required. Must choose book from list for book review (see end of syllabus).		

Course & Instructor Policies

Attendance

The RN to BSN program adheres to the Grayson College Student Handbook attendance policy. Should absences occur which do not allow for full evaluation of student performance (quality and consistency) faculty will be unable to assign a passing grade. In addition, the following policies are specific to the theory course.

1. Regular attendance is expected for all classes.
2. Attendance is verified within Canvas for all courses, please log in to your online classes frequently.

Methods of Instruction (online)

- Reflective blog
- Recorded lectures
- Assigned book reading
- Practical exercises
- Group discussions
- Written assignments
- Students are expected to be “active learners.” It is a basic assumption of the instructor that students will be involved (**beyond the materials and lectures presented in the course**) in discovering, processing, and applying the course information using peer-reviewed journal articles, researching additional information and examples on the Internet, and discussing course material and clinical experiences with their peers.

EVALUATION AND GRADES

Graded activities and percent of the overall course grade:

Graded Activity	Percent of Course Grade
Personal Health Module	20%
Blogs (5% each)	20%
Education Infograph	20%
Book Review	25%
Ideal Health Promotion Environment	15%
Total	100%

Course Grading Policy

The grading policy for the RN to BSN program follows that of the college for the letter grading system and grade point determination. This policy is found in the Grayson College Catalog. RN to BSN course grades are assigned as follows:

Letter Grade	Interpretation	Numerical Grade	Grade Points/Semester Hour
A	Excellent	89.50-100	4
B	Good	79.50-89.49	3
C	Satisfactory	74.50-79.49	2
D	Failing	64.50-74.49	1
F	Failing	64.49 and below	0

According to college policy a letter grade of “D” is considered unsatisfactory in a student’s major field of study and generally does not transfer. Therefore, a grade of “C” or better is necessary in all RN to BSN courses for satisfactory completion of each level and progression to the next nursing course.

Topical Outline of Course Content

Concepts of Health and Wellness- personal health, community health, and quality of life

National Health Status (Healthy People 2030)

Determinants of Health Behavior- politics, ethics, environment, media

Models of Health Promotion

Community Assessment, Planning, Implementing, and Evaluating- health education and health promotion programs.

ASSIGNMENT DESCRIPTIONS

***Please note: Rubrics for all assessments are located at the end of this syllabus.**

Personal health module: Students will choose from multiple practical exercises and will complete a health risk assessment and health promotion contract. Credit is given for thorough completion.

Reflective Blog: Students will journal using guided prompts that will address Healthy People 2030 and models of health promotion, in addition to other course objectives. Each student will keep an individual reflective journal utilizing an online blogging tool within Google. Detailed instructions will be given in Canvas. Blogs are 5% of the course grade and should be a minimum of 200 words with well-written descriptions reflecting in-depth thoughts about topics provided by the instructor. No points will be given for blog posts that do not follow guidelines or do not post by each due date.

Education Infograph: Students will use their personal health promotion concepts to develop an educational infograph that can be relevant to clinical patient teaching. Students will select a technology tool that could be used in nursing. The infograph should be thorough, logical, and accurate for full credit. Detailed instructions will be given in Canvas.

Book review: Students will read from the approved list of books to write a 4-5 page paper using the guidelines and rubric provided.

Ideal health promotion environment: To be a leader in health care, one must develop a vision for environments that promote health for employees and the patients they serve. Throw out all barriers, financial concerns, historical ways of doing, or any other roadblock for imaginative, innovative change. The ideal health promotion environmental project is a group discussion with guided prompts on the development of an ideal health setting involving ways to improve health promotion in the clinical environment. The 2-3 page paper will address both the nurse and the patient's ideal health environment worth 10% of the grade. The additional 5% will be sharing a visual representation of their ideas with their peers via discussion board.

Successful completion of the course requires reading, viewing videos, interacting with online learning activities, completing the required assignments, and participation in course activities. Every element of the course, whether assignment or discussion, has a purpose, adding to the overall learning experience for the course. All participation will be electronically monitored. Student will invite the instructor to their reflective blog for evaluation purposes.

STUDENT RESPONSIBILITY & ATTENDANCE

Attendance online is strongly encouraged. I will monitor your online engagement each week and submit the attendance, so please log in every 2-3 days and check of announcements or any changes in the course. You will miss a deeper understanding of the materials if you are not participating. There are readings that you will have to complete to be able to adequately participate in individual and group assignments. In order to complete this course successfully, you do have to participate in all course activities i.e. homework, discussion board, course projects, self-reflections, etc. Students are expected to engage in course activities and submit work by due dates and times. The hope is that students will make substantive contributions that reflect integration of assigned materials as well as any outside readings as appropriate. Scholarly contribution is an expectation. For planning purposes, this class will probably require a minimum of 6-9 study hours per week on average.

COMMUNICATION

Faculty will respond to email and/or telephone messages within 24 hours during working hours Monday through Friday. Weekend messages will be returned in 48 hours.

Written communication via Canvas: It is an expectation of this class that you use formal writing skills giving appropriate credit to the source for your ideas. Follow APA (2019) 7th edition guidelines for referencing.

Written communication via email: All private communication will be done exclusively through your Viking email address. Check frequently for announcements and policy changes.

Virtual communication: Office hours and/or advising may be done with the assistance of the telephone, online platform, etc.

Use Good "Netiquette":

- Check the discussion frequently and respond appropriately and on subject.
- Focus on one subject per message and use pertinent subject titles.
- Capitalize words only to highlight a point or for titles. Otherwise, capitalizing is generally viewed as SHOUTING!
- Be professional and careful with your interaction. Proper address for faculty is by formal title such as Dr. or Ms. /Mr. Jones unless invited by faculty to use a less formal approach.
- Cite all quotes, references, and sources.
- When posting a long message, it is generally considered courteous to warn readers at the beginning of the message that it is a lengthy post.
- It is extremely rude to forward someone else's messages without their permission.
- It is fine to use humor, but use it carefully. The absence of face-to-face cues can cause humor to be misinterpreted as criticism or flaming (angry, antagonistic criticism). Feel free to use emoticons such as J or :) to let others know you are being humorous.

(The "netiquette" guidelines were adapted from Arlene H. Rinald's article, The Net User Guidelines and Netiquette, Florida Atlantic University, 1994, available from Netcom)

ASSIGNMENT SUBMISSION AND FEEDBACK

In this class, all assignments need to be submitted through the Assignments link in the Canvas course site. This is for grading purposes. Issues with technology use arise from time to time. If a technology issue does occur regarding an assignment submission, email me at collinsa@grayson.edu and attach a copy of what you are trying to submit. This lets your faculty know you completed the assignment on time and are just having problems with the online submission feature in Canvas. Once the problem is resolved, submit your assignment through the appropriate link. This process will document the problem and establish a timeline. Be sure to keep a backup of all work and save your work frequently!

I will make every effort to provide feedback and grade submissions within one week of the due date. If your assignment is submitted late, the feedback timeframe does not apply. I will get to it as soon as possible, but it may take longer than one week.

LATE WORK OR MISSED ASSESSMENTS POLICY

The course is set up on weekly modules. Assignment due dates are shown on the calendar/schedule or posted within Canvas. **Five percentage points per day will be deducted for assignments submitted late. Late assignments will not be accepted after five days.**

SAVING WORK FOR YOUR PORTFOLIO

At the end of the program, you will be required to submit certain assignments from each course to demonstrate that you have met the objectives of the program. Save all assignments so that it will be possible to compile this REQUIRED portfolio.

Student Conduct & Discipline

Refer to the RN to BSN Student Handbook for policies

Academic Integrity

The faculty expects from its students a high level of responsibility and academic honesty. Because the value of an academic degree depends upon the absolute integrity of the work done by the student for that degree, it is imperative that a student demonstrate a high standard of individual honor in his or her scholastic work.

Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, and the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts. Plagiarism, especially from the web, from portions of papers for other classes, and from any other source is unacceptable and will be dealt with under the college's policy on plagiarism (see GC Student Handbook for details). Grayson College subscribes to turnitin.com, which allows faculty to search the web and identify plagiarized material.

Plagiarism is a form of scholastic dishonesty involving the theft of or fraudulent representation of someone else's ideas or words as the student's original work. Plagiarism can be intentional/deliberate or unintentional/accidental. Unintentional/Accidental plagiarism may include minor instances where an attempt to acknowledge the source exists but is incorrect or insufficient.

Unintentional/Accidental plagiarism may include minor instances where an attempt to acknowledge the source exists but is incorrect or insufficient. Deliberate/Intentional plagiarism violates a student's academic integrity and exists in the following forms:

- Turning in someone else's work as the student's own (such as buying a paper and submitting it, exchanging papers or collaborating on a paper with someone else without permission, or paying someone else to write or translate a paper),
- Recycling in whole or in part previously submitted or published work or concurrently submitting the same written work where the expectation for current original work exists, including agreeing to write or sell one's own work to someone else,
- Quoting or copy/pasting phrases of three words or more from someone else without citation,
- Paraphrasing ideas without citation or paraphrasing incompletely, with or without correct citation, where the material too closely matches the wording or structure of the original,
- Submitting an assignment with a majority of quoted or paraphrased material from other sources, even if correctly cited, when original work from the student is expected,
- Copying images or media and inserting them into a presentation or video without citation,
- Using copyrighted soundtracks or video and inserting them into a presentation or video without citation,
- Giving incorrect or nonexistent source information or inventing source information,
- Performing a copyrighted piece of music in a public setting without permission,

- Composing music based heavily on someone else’s musical composition.

1st offense: will result in disciplinary action by the Professor (may result in course failure). A counseling record will be completed and placed in student’s file.

2nd offense: will result in disciplinary action by the RN-BSN Faculty Committee (may result in dismissal from the program).

The book review in this course will be submitted through TurnItIn to check for originality. TurnItIn (inside your assignment link in Canvas) checks your submissions against databases, and if there are instances where your writing is similar to, or matches against, one of the sources, it will flag this for me to review. It is perfectly natural for an assignment to match against some of the databases. For example, it will match the name of the book you are writing about because other students have written papers using this book title. When a Similarity Report is available for viewing, a similarity score percentage will be made available. The color of the report icon indicates the similarity score of the paper, based on the amount of matching or similar text that was uncovered. The percentage range is 0% to 100%. The possible similarity ranges are:

- Blue: No matching text
- Green: One word to 24% matching text
- Yellow: 25-49% matching text
- Orange: 50-74% matching text
- Red: 75-100% matching text

This course requires a “green” range. If your paper is not in the green range, you must review the report, correct, and re-submit before the due date. If your similarity score is 50% or more, you and the Director of the program will be contacted to troubleshoot this concern. Refer to the RN to BSN Student Handbook for specific policies.

TITLE IX

GC policy prohibits discrimination on the basis of age, ancestry, color, disability, gender identity, genetic information, national origin, race, religion, retaliation, serious medical condition, sex, sexual orientation, spousal affiliation and protected veterans status. Furthermore, Title IX prohibits sex discrimination to include sexual misconduct: sexual violence (sexual assault, rape), sexual harassment and retaliation.

For more information on Title IX, please contact:

- Dr. Molly M. Harris, Title IX Coordinator (903)463-8714
- Ms. Logan Maxwell, Title IX Deputy Coordinator - South Campus (903) 415-2646
- Mr. Mike McBrayer, Title IX Deputy Coordinator - Main Campus (903) 463-8753
- Website: <http://www.grayson.edu/campus-life/campus-police/title-ix-policies.html>

- GC Police Department: (903) 463-8777- Main Campus) (903-415-2501 - South Campus)
- GC Counseling Center: (903) 463-8730
- For Any On-campus Emergencies: 911

**Grayson College is not responsible for illness/injury that occurs during the normal course of classroom/lab/clinical experiences.

**These descriptions and timelines are subject to change at the discretion of the Professor.

** Grayson College campus-wide student policies may be found at the following URL on the College website: <https://www.grayson.edu/currentstudents/Academic%20Resources/index.html>

RN to BSN Nursing
NURS 4341
Course Overview

Semester Dates	Individual Learning Activities	Assessment	Due Date	Percent of Grade
Week 1	Introduction discussion (state book you chose for book review) Syllabus Quiz Personal Health module	Discussion Quiz Blog 1 Health Risk Assessment	1-15-21 1-15-21 1-17-21 1-17-21	Required Required 5% 5%
Week 2	Personal health module Continue reading for book review	Practical health promotion exercises: Sleep log, Stress/sleep analysis, exercise prescription, carbon footprint analysis, mindfulness exercises. Choose 4 @2.5% each	1-24-21	10%
Week 3	Personal health module Continue reading for book review	Blog 2 Health Promotion Contract	1-31-21 1-31-21	5% 5%
Week 4	Community Health module Continue reading for book review	Educational Infograph	2-7-21	20%
Week 5	Community Health module	Book Review	2-14-21	25%
Week 6	Community Health module	Blog 3	2-21-21	5%
Week 7	Quality of Life module	Blog 4	2-28-21	5%
Week 7/8	Quality of Life module View peer's visual representation by course end date 3-4	Ideal Health Promotion Environment paper/visual representation	2-28-21 View peers by 3-4	15%

NRSG 4341 Health Promotion Across the Lifespan

Blog Rubric

Exceptional 5 pts	Satisfactory 4 pts	Underdeveloped 3 pts	Limited 2 pts	Low credit 0-1 point
The blog post is focused and coherently integrates examples with explanations or analysis. The post demonstrates awareness of its own limitations or implications, and it considers multiple perspectives when appropriate. The entry reflects in-depth engagement with the topic.	The blog post is reasonably focused, and explanations or analysis are mostly based on examples or other evidence. Fewer connections are made between ideas, and though new insights are offered, they are not fully developed. The post reflects moderate engagement with the topic.	The blog post is mostly description or summary, without consideration of alternative perspectives, and few connections are made between ideas. The post reflects passing engagement with the topic.	The blog post is unfocused, or simply rehashes previous comments, and displays no evidence of student engagement with the topic.	The blog post is missing (0 points) or consists of one or two disconnected sentences.

NURS 4341 HEALTH PROMOTION ACROSS THE LIFESPAN

EDUCATION INFOGRAPH RUBRIC

	Exemplary	Satisfactory	Underdeveloped
Topic/Purpose 30%	The topic/purpose of the infographic was clear and concise. 30 points	The topic/purpose was somewhat broad and did not allow viewer to understand the purpose.	The topic/purpose of the infographic was not clear and concise.
Data 20%	Data of the infographic was accurate and relevant to topic. 20 points	Data of the infographic was somewhat accurate and relevant to topic.	Data of the infographic was not accurate and was not relevant to topic.

Layout 20%	The infographic had a colorful layout, with applicable graphics. 20 points	The graphics were somewhat applicable to the infographic, creating an average layout. There was an overload of text.	The graphics had nothing to do with the topic and had a poor layout. There was no graphic and/or layout was confusing.
Spelling and font 10%	The font was legible and there were no spelling errors. 10 points	The font was somewhat legible and/or there was a spelling error.	The font was not legible and/or there were more than one spelling errors.
Credible references 20%	Citations for the infographic 2 sources were included. 20 points	Citation for 1 source was included.	No citations

NURS 4341 HEALTH PROMOTION ACROSS THE LIFESPAN

BOOK REVIEW RUBRIC

Criterion	Exemplary	Satisfactory	Undeveloped
Title page 2.5%	Title page included and properly formatted per APA requirements. 2.5 points	Title page used but was not in APA format. 1.5 points	No title page used. 0 points
Introduction 5%	An introduction is included in the paper, providing an overview of the paper and a clear idea of the purpose and topic. 5 points	An introduction is used but does not provide an overview of the paper, or a clear idea of the purpose and topic of the paper. 2.5 points	No introduction is present. 0 points
Summary 20%	Summary consists of a discussion of major themes, ideas, and characters, providing at least 3 excerpts from the book using your own words. 20 points	Summary consists of a discussion of major themes, ideas, and characters, providing at least 2 excerpts from the book using your own words. 10 points	Summary is mostly an outline of the book and does not discuss themes or major ideas of the work. There may be one direct quote “thrown in” for effect. 0 points
Use of Quotes In-text citations 5%	All direct quotes from the book are noted by citing page numbers within in-text citations in APA format.	Some direct quotes from the book are noted by citing page numbers within in-text citations, or direct quotes did not	The summary did not contain direct quotes. 0 points

	5 points	have citations. Citations are not in APA format. 2.5 points	
Critique 10%	Critique consists of thoughts, responses, and reactions to the book. The student reacts to the themes, the author's aims or intent, the subject of the book, how well it is written, and the overall success or failure of the book. 10 points	Critique consists of thoughts, responses, and reactions to the book. The student may discuss only one aspect of the book. 5 points	No critique offered. 0 points
Application to Nursing Practice 30%	A detailed and thorough discussion of how the subject material of the book may affect nursing practice as a whole and the student's personal practice. Must discuss personal nursing practice (past or present). Must also address nursing as a whole including areas outside of current practice. 30 points	Some discussion of how the subject material of the book may affect nursing practice as a whole or the student's personal practice. Doesn't cover personal practice and nursing as a whole. Does not comprehensively discuss the book by applying to nursing practice. 20 points	No discussion of the subject material's impact on nursing. 0 points
Conclusion 5%	A concise conclusion summarizing the topics of the paper is included, new materials are not introduced. 5 points	An adequate conclusion summarizing the topics of the paper is included and new information is not introduced. 2.5 points	A poor conclusion is included and/or new information is introduced. No conclusion is present. 0 points
APA Headings 5%	Headings are used and properly formatted in APA. 5 points	Headings are not formatted per APA requirements.	Headings are not used. 0 points
Reference 5%	Correct APA reference page listing book in review. 5 points	Reference page used but was no in APA format. 2.5 points	No reference page used. 0 points
Organization, Grammar, Punctuation, Spelling, APA 10%	Writing is clear and precise. No spelling, grammar, APA errors. 10 points	Some lapses in organization or clarity. Few spelling, grammar, APA errors. 5 points	Lacks clarity and organization throughout. Multiple spelling grammar, APA errors. 0 points

NURS 4341 HEALTH PROMOTION ACROSS THE LIFESPAN

Ideal Nursing Health Promotion Writing prompt rubric (15 points possible)

Category	3 points	2 points	1 point	0
Response to Essay Question Writing Prompts (content)	Written response addresses measures needed to improve and promote health within the healthcare environment for the patients, self, families, communities, and populations.	Written response addresses measures needed to improve and promote health within the healthcare environment for the patients, self, but does not address families, communities, and specific populations.	Written response addresses measures needed to improve and promote health within the healthcare environment for the patients OR self and does not address families, communities, and populations.	Response lacks any comprehension of the essay question or appears to address a different essay question. No essay response provided.
Quality and Clarity of Thought (content)	Response indicates depth and complexity of thought in answering the essay question.	Response indicates simplistic or repetitive thoughts in answering the essay question.	Response lacks focus or demonstrates confused or conflicting thinking.	Response is unfocused, illogical or incoherent. <i>No essay response provided.</i>
Organization & Development of Ideas for the NURSE	Response is well organized and developed within all six areas (DREAMS).	Response is well organized and developed within 4-5 areas (DREAMS).	Response is well organized and developed within 1-3 areas (DREAMS).	No essay response provided.
Organization & Development of Ideas for the PATIENT	Response is well organized and developed within all six areas promoting health for the PATIENT.	Response is well organized and developed within 4-5 areas (DREAMS).	Response is well organized and developed within 1-3 areas (DREAMS).	No essay response provided.
Format of paper. Grammar, Usage, and Mechanics (writing) No references are required.	Title page, introduction and conclusion are present. Response is free from any APA errors or errors in grammar, usage, and mechanics.	1-2 of the following are missing (title page, introduction, and conclusion). Response has 3 or less errors in APA errors or errors in grammar, usage, and mechanics.	Response has 4-5 errors in APA errors or errors in grammar, usage, and mechanics.	Title page, introduction, and conclusion are missing. Response has 6 or more errors in APA errors or errors in grammar, usage, and mechanics. <i>No essay response provided.</i>

Books to Choose from for Book Review

Between the World and Me by Ta-Nehisi Coates

Mountains Beyond Mountains: The quest of Dr. Paul Farmer, a Man Who Would Cure the World by Tracy Kidder

Good Kings Bad Kings by Susan Nussbaum

Gang Leader for a Day: A Rogue Sociologist Takes to the Streets by Sudhir Vankatesh

Fresh Fruit, Broken Bodies: Migrant Farmworkers in the United States by Seth Holmes

Bodies and Barriers: Queer Activists on Health by Adrian Shanker (Editor)

I Shall Not Hate: A Gaza Doctor's Journey on the Road to Peace and Human Dignity
by Izzeldin Abuelaish

Mama Might Be Better Off Dead: The Failure of Health Care in Urban America
by Laurie Kaye Abraham

Please Note: Due to extenuating circumstances, including public health issues, course and testing delivery methods, instructional schedules, housing contracts, campus procedures and/or operating hours may be altered, interrupted and/or ceased for a limited or extended period of time. Such changes will be posted on the College website.

In case of inclement weather, emergency closings, or other unforeseen disruptions to scheduled classes, student must log onto their Canvas accounts for directions on where or how to continue their coursework.