

Improved Student Outcomes through Transformation of Geriatric Course Delivery

Cheryl A Tucker, DNP, RN, CNE

Kelly Rossler, PhD, RN, CHSE

Panel Presentation

Southern Regional Education Board

**2018 Annual Conference of the Council on
Collegiate Education for Nursing**

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Program Objective

Integrate new tools, including technology and simulation applications and active learning models, into nursing education in ways that promote greater student engagement and better outcomes, and transform learning

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Historical Perspective

- ❖ Curricular Challenges in a Geriatric Course
 - ◆ Course Objectives
 - ◆ Incongruency between Theory and Learning Activities
 - ◆ Course Gaps and Overlaps
 - ◆ Guest Speakers
 - ◆ Student Evaluation of Instruction

A Transition with Learning: Methodology

- ❖ Online Engaged Learning Environment
- ❖ Simulation Learning Experience
- ❖ Service Learning Project

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Online Engaged Learning Environment

- ❖ Internet Based Case Studies
- ❖ Video Vignettes
- ❖ Electronic Books
- ❖ Recorded Mini-Lectures
- ❖ Unit Quizzes
- ❖ Service Learning Presentations

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Simulation Learning Experience

GERT Simulation Suit & Eye Diseases

(Moll, 2018)

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Simulation Learning Experience

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Simulation Learning Experience

- ❖ National League for Nursing: ACEZ Case #1 Judy Jones
- ❖ Simulation Roles:
 - ◆ Assessment, Medication, Procedure, Documentation, Observer
- ❖ Tools for Assessment
 - ◆ Confusion Assessment Method (CAM)
 - ◆ Mini-Cog© Screening: Cognitive Impairment in Older Adults
 - ◆ Beers Criteria: Potentially Inappropriate Medication Use in Older Adults (American Geriatric Society, 2015)
 - ◆ Modified Caregiver Strain Index (MCSI)
- ❖ Reflective Journaling

(National League for Nursing, 2014; The Hartford Institute for Geriatric Nursing, NYU College of Nursing, 2007)

BAYLOR
UNIVERSITY

Learn. Lead. Serve.
LOUISE HERRINGTON SCHOOL OF NURSING

Service Learning Project

- Acts of Kindness & Justice
 - Yardwork
 - Painting
 - Housekeeping
 - Cleaning out barns and sheds
 - Exercise Classes for Older Adults
 - Medication Education
 - Home Safety Checks

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Outcome Measures: HESI™ Exam Scores

HESI Med/Surg Specialty Exam Score: Specialty Area Geriatrics		
Academic Year	Fall HESI Score	Spring HESI Score
Academic Year 2017-2018	892 (N=67 in 2017)	944 (N=130 in 2018)
Academic Year 2016-2017	1072 (N=67 in 2016)	Score Not Provided by HESI (N=126 in 2017)
Academic Year 2015-2016	934 (N=57 in 2015)	953 (N=115 in 2016)
Academic Year 2014-2015	864 (N=72 in 2014)	798 (N=81 in 2015)

(Nibert & Morrison, 2013; Zweighaft, 2013)

BAYLOR
UNIVERSITY

Learn. Lead. Serve.

LOUISE HERRINGTON SCHOOL OF NURSING

Conclusion

- ❖ Infusion of innovative technologies improved student outcomes
- ❖ Feasible in a hybrid format
- ❖ Students engage and take ownership of learning
- ❖ Geriatric simulation created realism and empathy for older adults
- ❖ Expansion of learning into the community

References

- ❖ American Geriatric Society. (2015). American Geriatrics Society 2015 updated Beers Criteria for potentially inappropriate medication use in older adults. *Journal of American Geriatric Society*, 63, 2227–2246. doi: 10.1111/jgs.13702
- ❖ Moll, W. (2018). Age simulation suit GERT [Brochure]. Niederstotzingen, Germany: Produkt & Projekt. Retrieved from <http://www.age-simulation-suit.com/usa-canada>
- ❖ National League for Nursing. (2014). Instructor’s toolkit for Judy Jones simulations. ACE.Z Advancing care excellence for Alzheimer’s patients and caregivers series. National League for Nursing: Author.
- ❖ Nibert, A., & Morrison, S. (2013). HESI Testing—A history of evidence-based research. *Journal of Professional Nursing*, 29(2), S2-S4. doi:10.1016/j.profnurs.2012.06.004
- ❖ The Hartford Institute for Geriatric Nursing, NYU College of Nursing. (2007). How to Try This series. Retrieved from <https://hign.org/>
- ❖ Zweighaft, E. L. (2013). Impact of HESI specialty exams: The ninth HESI exit exam validity study. *Journal of Professional Nursing*, 29(2), S10-S16. doi:10.1016/j.profnurs.2012.06.011

