PAGE
12

Table of Contents

1
Course Description

2

2
Orientation to N204

7

3.
Overview of Assignments

8

4.
Course Calendar …………………………………………………………….. 9

5.
Required readings

17

6.
Guidelines for Presentation of Assigned Readings

22

7.
Sample Assigned Reading

23

8.
Initial Brief Culture Paper Grading Sheet …………………………………. 24

9.
Sample Title Page

25

10
Individual Power point Presentation Grading Sheet

26

11
Individual paper grading sheet

28

12
Peer Evaluation for Poster Presentation

29

13
Sample Test Question for Individual Poster Presentation

30

14 Group Presentation grading criteria

31

15
Internal Group Evaluation Form

32

16
Guide to the development of culturally competent health promotion program
33

17
Pender’s Health Promotion Model …………………………………………….
34

18 Health belief model

35

19
Lost in translation – “I saw the Potato” … ………………………………… 36

20
Evaluating your Communication Skills

37

21
WHO definition of basic health care services 38

SAN JOSE STATE UNIVERSITY

School of Nursing

DIVERSE POPULATIONS AND HEALTH CARE

NURS 204, 3 units

COURSE DESCRIPTION

This course addresses planning for health promotion and disease prevention among diverse populations, providing available, accessible, and culturally competent care for individuals, families, and communities.

PREREQUISITE OR CONCURRENT COURSES

NURS 200, NURS 202

COURSE OBJECTIVES

By the completion of this course, students will demonstrate their ability to:

1.
Use demographic, epidemiological, and environmental data in assessing the health status of vulnerable populations within an identified community.

2.
Differentiate and compare the variations in health, cultural norms, and health care practices among diverse cultural, racial, ethnic, age, and gender groups.

3.
Identify the individual, ethical, and social factors that influence the availability, accessibility, and delivery of health care services for diverse populations, including individuals, families, and communities.

4.
Identify the collaborative and leadership skills required for advanced nursing practice within a multidisciplinary and multicultural community context.

5.
Design a comprehensive, holistic, and culturally competent program to address the health promotion and disease prevention needs of an identified client population including using relevant technology.

6. Incorporate an understanding of theories and research in designing strategies to promote healthy lifestyles among diverse populations and to empower client populations in attaining and maintaining wellness.

COURSE REQUIREMENTS

Points

1.
In-class and web-based participation /activities/peer presentation evaluation
 25

2.
Brief personal culture self assessment paper

 25

3.
Vulnerable, culturally distinct, population assessment individual paper

 75

based on an ethnic group other than the student’s

4.
Individual poster presentation of population in #3 including evaluation of
 75

a relevant website

5. Group presentation of a health promotion program designed to meet the needs

 of identified, culturally distinct, vulnerable populations

 100

TOTAL 300

Class participation (25 points) is an essential activity in understanding the concepts related to collaborative program planning and policy development for health promotion and disease prevention among diverse populations. Class participation relies heavily on being prepared for class. Therefore, extensive reading is expected.

Twenty-Five points of the final grade will be based on relevant and effective contributions to in class and web-based discussions, participation as a group member in the group project, as well as the student’s presentation of the assigned readings. The student shall be prepared to lead a discussion on the assigned reading(s). Students viewing the class on webcasting must e-mail the faculty member within one week a response (at least one paragraph) to the discussion of the readings and answer the questions posed for the class (see Pw Pt) held during the class.

The individual papers for course is scholarly and uses the APA Manual 5th Edition.) The author is responsible for following the format and instructions (APA, 2001, pp. 283 – 320).

Late papers are not accepted unless the student negotiates a due date with the instructor one week prior to the due date. If approval is given, points may be deducted from the total points awarded for the paper.

TEACHING STRATEGIES

This course relies heavily on the seminar and lecture-discussion format. Strategies include large and small group discussions, lecture, web-based activities presentations, structured written assignments, and extensive preparatory reading. Collegial approaches are encouraged between students as well as between students and faculty member(s). Learning is viewed as a joint endeavor.

Students are responsible for their own learning. They are expected to demonstrate the art of independent study, sound intellectual habits and skills, and collaborative learning. Work is to reflect care, thoroughness, precision, and command of the processes of critical reading, writing, speaking, and thinking. Selected materials and other educational aids are used to supplement the basic format.

Campus Policy in compliance with the American Disabilities Act
“If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.”
Academic Integrity

“Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical development. The policy on academic integrity can be found at http://sa.sjsu.edu/student_conduct”
COURSE EVALUATION AND GRADING

1. Evaluation is a continuous process and is the responsibility of both the student and the faculty member. Opportunity is provided for the student to evaluate self, the course, and the instructor.

2. A letter grade for the course is earned by completing the course requirements and meeting the course objectives.

3. The following percentage scale is used to compute the grade:

93 -100 =
A

90 - 92 =
A-

87 - 89 =
B+

83 - 86 =
B

80 - 82 =
B-

77 - 79 =
C+

73 - 76 =
C

70 - 72 =
C-

65 - 69 =
D

Below 65 =
F

4. See the current SJSU Catalog for additional information regarding University grading policies

5. EXAMINATIONS

Unless previously arranged at least 3 weeks prior to examination, the student must present a written petition with documentation to the faculty of record in order to take a make-up examination. Documentation must be provided for the reasons cited for missing the examination. The petition may be accepted or rejected by the faculty of record.

See the SJSU Bulletin and current Schedule of Classes regarding regulations for taking final examinations and the initiation and removal of an incomplete grade. Failure to complete the designated final examination during the scheduled examination time may result in No Credit for the course.

STANDARDS

This course is based on the American Association of Colleges of Nursing, Essentials of Graduate Education for Professional Nursing Practice. Setting the Agenda for Research on Cultural Competence in Health Care, AHRQ.

REQUIRED TEXTS and REFERENCES

American Psychological Association. (2001). Publication manual (5th ed). Washington,

DC: American Psychological Association.

de Chesnay, M. (Ed.) (2005). Caring for the vulnerable: Perspectives in nursing theory,

practice, and research. Sudbury, MA: Jones & Bartlett.

Gorin, S., & Arnold, J. (2007). Health promotion in practice. John Wiley.

U.S. Department of Health and Human Services, Public Health Service (2000). Healthy

people 2010: National health promotion and disease prevention objectives

summary report. [DHHS publication No {PHS} 981-50213]. Washington, DC:

U.S. Government Printing Office

RECOMMENDED TEXTS

Mascara, C., Czar, P., & Hebda, T. (2005). Internet resource guide for nurses & health
care professional (3rd ed.). Menlo Park, CA: Addison Wesley.

Office of Minority Health Resource Center (2004). Setting the agenda for research on

ultural competence in health care. Publication #474 Author

Purnell, L., & Paulanka, B. (2005). Guide to culturally competent health care.

Philadelphia: F. A. Davis.

Shea, C., Pelletier, L., Poster, L., Stuart, G., & Verhey, M. (Eds.). (1999). Advanced

practice nursing in psychiatric & mental health care. St. Louis: Mosby.

Storch, J.L., Rodney, P., Starzomski, R. (2004). Toward a moral horizon: Nursing ethics for

leadership and practice. Tortono: Prentice Hall.

Website resources

Center for cross-cultural research – www.ac.wwu.edu/~culture

Diversity Rx – www.diversityrx.org

Multilingual-Health Education.net -http://www.multilingual-health-education.net/faq.asp
National Center for Cultural competence – http://gucchd.georgetown.edu/ncccc
The cross cultural health care program – www.xculture.org
 Transcultural Care - http://www.transculturalcare.net/

Transcultural nursing society – www.tcns.org

Orientation to N204

The required core course, Diverse Population and Health Care (NURS 204), utilizes several resources including technology which facilitates student learning.

1. A course web page http://www.son.sjsu.edu/connollydr or
http://stage.sjsu.edu:8080/faculty_and_staff/faculty_detail.jsp?id=405

2. Weekly on campus class at IRC 302.
3. Respond through WebCT discussion section on regular basis.
4. Course syllabus, available in the Associate Students’ Print Shop
Students do need to attend the first three classes on campus in order to get an account of WebCT, select an ethnic group for research and presentation as well as reading assignments.

Depending on reading assignments students need to attend class for presentation of reading assignments, an individual poster presentation, and a group presentation.

NURS 204 is not an on-line course.

Overview of Assignments

Submitted through WebCT

	Assignment
	Due date
	Comments

	Brief Culture paper
	3/3
	You may submit your paper early but no later than the due day

	Class readings
	As assigned

(starts from 2/17)
	Every one is expected to share 3-4 readings in the required and recommended reading list

	Individual Culture Presentation
	3/3-4/21
	Everyone will pick up a culture which is not your own culture and write a paper base on the guideline provided in the course reader

	Individual paper on vulnerable population due
	4/21
	You may submit your paper early but no later than the due day

	Group Presentations
	TBA/ (4/28-5/12) depending on # of the students enrolled
	

SAN JOSE STATE UNIVERSITY

School of Nursing

DIVERSE POPULATIONS AND HEALTH CARE

NURS. 204, 3 Units

Spring 2009. IRC 302 4:30 – 7:20PM

Course Calendar

	DATE
	TOPIC/ACTIVITIES

	PREPARATION

	1/27/09
	Course Overview and Expectations: Assignments

Complete Locator cards & Demographics

Responsibilities for Webcasting: responding to Questions to Consider on Discussion of Blackboard

	Purchase & Read Course Reader; Purchase textbooks

Check out e-campus for check of home computer and congruence with WebCT http://online.sjsu.edu/welcome/
Read course syllabus

	2/3/
IRC

4:30 – 6:00PM

IS134A

6-7:20pm
	Knowing ones own culture, race, ethnicity, & values;

Discussion of Personal Culture “Brief paper” Paper

Assignments of Class Readings

Selection of population for presentation
Orientation to Blackboard Shell

	Go to the sites below and read the definitions provided

http://www.air.org/cecp/cultural/Q_howdifferent.htm

http://gucchd.georgetown.edu/nccc/framework.html#lc

Post on the Discussion Board for today’s class what you understand about cultural competency and cultural sensitivity

	2/10
IRC

4:30 – 6:00PM
IS134A

6-7:20pm
	Graduate program orientation –

Dr. Phyllis Connolly

Cultural Competent Systems of Care

Culture of Nursing

Transcultural Diversity

Discussion of Presentations on Individual culture presentation

Discussion of Individual Papers

Reading assignments

Selection of Cultures for Individual Paper and Presentation
Negotiation for dates for individual poster presentations
responding to Questions to Consider on Discussion of Blackboard

Selection of groups for group , health promotion project and presentation

Selection of Healthy Behavior for group consideration

Criteria for evaluation of group member participation

	Go to Diversity RX at http://www.diversityrx.org/BEST/index.html
Select one of the topics in the Best Practices read and describe briefly what you understand needs to be done. In your current practice site is this being done to provide culturally competent care? Post your answer on the Discussion Board

Respond to one of your peers’ postings

	2/17
	Theories applied to vulnerable populations

Cultural competence, resilience & advocacy

	de Chesnay, Ch. 1, 2 , 3 , 4, 5
de Chasnay, Ch. 44

	2/24
	Models of Cultural Competency

 For professionals

Prepare for the brief paper which is due next week

Library tour – Ms. Tina Peterson Collins

	Zoucha in de Chesnay, Ch. 8

Morris in de Chesnay, Ch. 10

Leininger (1993). Towards conceptualization of transcultural health care systems: Concepts and a model. Journal of Transcultural Nursing, 4(2), 32-40.

Salim Salimbene, S. (1999). Cultural competence: A priority for performance improvement action. Journal of Nursing Care Quality, 13(3), 23 – 35.

	3/3
	Models for Cultural Assessments

Ethnic pharmacology issues

Individual Poster Presentations
End of life issues

Mental Health

Denial: A cultural view

Brief Paper Due Submit into Assignment area of WebCT

	Campinha-Bacote (2007) Ch.-5 - 7

Fritz-Millard in de Chesnay, Ch. 11

Purnell & Paulanka (2005)

Munoz, C. & Hilgenberg, C. (2005). Ethnopharmacology: Understanding how ethnicity can affect drug response is essential to providing culturally competent care. AJN, 105(8), 40 – 48.

Ethnic pharmacology: Describe one experience you have had that reflects one of the issues described by Campinha-Bacote under “Cultural Knowledge” what did you understand in the past what will you do in your future practice? Describe the model that you apply when doing a cultural assessment and Post on the Discussion Board; Respond to one of your peers and post it.

Read the Report found in the WebCT shell,

Mental Health: Culture, race & ethnicity (2001) Select any one of the groups discussed within the report and briefly describe the implications for nursing practice. Post on the Discussion Board

	3/10
	Individual Poster Presentations

Advanced Practice Nursing Roles in Health Promotion & Disease Prevention

· Teaching - Coaching

· Advocacy

· Collaboration

· Helping

· Consulting

· Management of rapidly changing systems

· Ensuring quality health care practices

· Helping role

· Adminstering/Monitoring therapeutic interventions and regimens

Literacy issues

Evaluation and utilization of world wide web health information resources

Return of Brief Culture Paper

	Fenton, M., Brykcznski, K. (1993). Qualitative distinctions and similarities in the practice of clinical nurse specialists and nurse practitioners. Journal of Professional Nursing, 9(6), 313-326.

Connolly, P. (1999). Consumer advocacy. In C. Shea, L. Pelletier, L. Poster, G. Stuart, & M. Verhey (Eds.) Advanced practice nursing in psychiatric & mental health care (pp. 387 – 407) St. Louis: Mosby.

Vezeau in de Chesnay Ch. 44

Health on the Net Code of Conduct

http://www.hon.ch/HONcode/index.html

Review the site for information about how to check a website for HON accreditation. Search for a site that provides consumer health care information and determine whether or not it has HON certification.Describe how the site addresses the literacy issues discussed by Vezeau. Post your findings on the Discussion Board

Eysenbach, G., & Kohler, C. (March 2002). How do consumers search for and appraise health information on the world wide web? Qualitative study using focus groups, usability tests, and in-depth interviews. BMJ, 321, 573 – 577.
Pealer, L., & Dorman, S. (1997). Evaluating health-related web sites. Journal of School Health, 67(6), 232 – 225.

Kim, H., Kim, E., & Kim, J. (2001). Development of a breast self-examination program for the
internet. Cancer Nursing, 24(2), 156 – 161.

	3/17
	Individual Poster Presentations

Images of health

11 healthy Behaviors

Models of health promotion

Contexts

Change Theories

	 Gorin & Arnold (1998), , Ch. 1, 2 & 3

Review the Module on Change in the WebCT shell for this course. You do not need to carry out the assignments in the module, however consider how you will use the theories and strategies to bring out the changes in your health promotion programs.

	4/7
	Individual Poster Presentations

Agents for Health Promotion

Economic considerations

Program Evaluation

Communication

Collaboration

Research

Health Promotion Matrix

	Gorin & Arnold (1998), Chapters 4 & 5, 15

Osterbur in de Chesnay Ch. 27

	4/14
	Individual Poster Presentations

Nursing Standards, Code of Ethics for providing culturally competent care

Ethical Principles & theories

Ethical Issues: analysis & decision making

	Husted & Husted in de Chesnay, Ch 7

Donnelly, P. (2000). Ethics and cross-cultural nursing. Journal of Transcultural Nursing, 11(2), 119 – 126.

ANA 2001, Code of Ethics

http://nursingworld.org/ethics/ecode.htm
Review Web Module Ethics and Nursing Administration

Describe one ethical issue that you have experienced in your nursing practice and what ethical theory you used or now would use to resolve the conflict. Post on the Discussion Board

If you need more review in understanding Ethical Theories and Principles, please review the following videos in the NLRC

VT 223 Ethical Theories

VT 228 Scarce Resources

	4/21
	Eating Well

Teaching nurses about cultural competency for pain management

	Gorin & Arnold, Chap. 7

Describe an effective method of teaching (support from literature to support your methods) nurses in practice about cultural competency around pain management for a specific ethnic group. Post on the Discussion Board and Respond to one of your peers postings

You may want to review this site for some examples for curriculum:

http://futurehealth.ucsf.edu/cnetwork/resources/curricula/diversity.html
and de Chesnay Ch. 38 - 40

	4/28
	Individual Poster Presentations and or Group presentation (s)

Culturally Competent Health Care Program Group Presentation(s)

Sexual Awareness

HIV/AIDS

Individual Papers Due

Submit into the Assignment Area of WebCT LATE PAPERS WILL NOT BE ACCEPTED

	Gorin & Arnold, Chap. 9

Delamater, J., Wagstaff, D., & Havens, K (2000). The impact of a culturally appropriate STD/AIDS education intervention on black male adolescents’ sexual and condom use behavior. Health Education & Behavior, 27(4), 454 – 501.

deChesnay, Ch. 21

	5/5

	Culturally Competent Health Care Program Group Presentation(s)
Physical Activity

Injury Prevention

Smoking Cessation
	Gorin & Arnold, Ch. 6, 8, 10

	5/12
	Culturally Comptent Health Care Program
Group Presentations
Research Agenda

	Select one of the research studies in de Chesnay, Unit III and describe how it supports the Agenda for Research found in AHRQ. Post your response on the Discussion Board

AHRQ Setting the Agenda for Research on Cultural Competence in Health Care http://www.ahrq.gov/research/cultural.htm#Overview
Plowden, K. (2001). Stranger to friend enable: Creating a community of caring in African American research using ethnonursing methods. Journal of Transcultural Nursing, 12(1), 34 – 39.

Koniak-Griffin, Flaskeud & Nyamathi in de Chesnay, Ch. 13

	5/15
LAST CLASS

ALL STUDENTS MUST ATTEND
	Economic Considerations in Health Promotion

Future Directions for Health Promotion

Public Policy

Course Evaluation

Reassess cultural competencies
	Gorin & Arnold, Ch. 15, 16

Koniak-Griffin, Flaskerud & Nyamathi, in de Chesnay, Ch 13

deChesnay, Ch. 47

Review of course concepts, objectives and synthesis of material

Required Readings

American Nurses Association (2001). ANA code of ethics for nurses with interpretive

statements. Washington, DC: ANA. Also available read only at
http://nursingworld.org/ethics/ecode.htm
Berry-Caban, C.S. & Crespo, H. (2008). Cultural competency as a skill for health care
provider. Hispanic Health Care International, 6(3), 115-121.
Connolly, P. (1999). Consumer advocacy. In C. Shea, L. Pelletier, L. Poster, G. Stuart, &

M. Verhey (Eds.) Advanced practice nursing in psychiatric & mental health care

(pp. 387 – 407) St. Louis: Mosby.

DeChesnay, M. (Ed.) (2005). Caring for the vulnerable: Perspectives in nursing theory,

practice, and research. Sudbury, MA: Jones & Bartlett.

Delamater, J., Wagstaff, D., & Havens, K (2000). The impact of a culturally appropriate
STD/AIDS education intervention on black male adolescents’ sexual and condom
use behavior. Health Education & Behavior, 27(4), 454 – 501.

Donnelly, P. (2000). Ethics and cross-cultural nursing. Journal of Transcultural Nursing,
11(2),
119 – 126.

Eysenbach, G., & Kohler, C. (March 2002). How do consumers search for and appraise

health information on the world wide web? Qualitative study using focus groups,

usability tests, and in-depth interviews. BMJ, 321, 573 – 577.

Fenton, M., Brykcznski, K. (1993). Qualitative distinctions and similarities in the practice

of clinical nurse specialists and nurse practitioners. Journal of Professional

Nursing, 9(6), 313-326.

Gorin, S., & Arnold, J. (2007). Health promotion in practice. John Wiley.

Jackson, K., & Sheldon, L. (2000). Demystifying the academic aura: Preparing a poster.

Nurse Researcher, 7(3), 70 –73.

Kim, H., Kim, E., & Kim, J. (2001). Development of a breast self-examination program

for the
internet. Cancer Nursing, 24(2), 156 – 161.

Leininger, M. (1993) Towards conceptualization of transcultural health care systems:

Concepts and a model. Journal of Transcultural Nursing, 4(2), 32-40.

Munoz, C. & Hilgenberg, C. (2005). Ethnopharmacology: Understanding how ethnicity

can affect drug response is essential to providing culturally competent care. AJN,

105(8), 40 – 48.

Narayanasamy, A. (2003). Transcultural nursing: How do nurses respond to cultural

needs? British Journal of Nursing, 12(3), 185-194.
Office of Minority Health Resource Center (2004). Setting the agenda for research on

cultural competence in health care. Publication #474, Author. http://www.ahrq.gov/research/cultural.htm#Overview
Pealer, L., & Dorman, S. (1997). Evaluating health-related web sites. Journal of School
Health, 67(6), 232 – 225.

Plowden, K. (2001). Stranger to friend enable: Creating a community of caring in African

American research using ethnonursing methods. Journal of Transcultural Nursing, 12(1), 34 – 39.

Purnell, L. & Paulanka, B. (2005). Guide to culturally competent health care.

Philadelphia: F. A. Davis.

Salimbene, S. (1999). Cultural competence: A priority for performance improvement

action. Journal of Nursing Care Quality, 13(3), 23 – 35.

Smith, W. R. Betancourt, J.B., Wynia, M.K. Bussey-Jones, J., Stone, V. E. Phiilips, C.O.,

Fernandez, A., Jacobs, E. & Bowles, J. (2007). Recommendations for teaching

about racial and ethic disparities in health and health care. Annals of Internal

Medicin, 147(9), 654-665.

Smith-Stoner, J., & Young, N.C. (2007). Spiritual needs of wiccan, pagan, and nature spiritualists at end of life. Journal of Hospice and Palliative Nursing, 9(5), 279-286.
Taylor, S. L. Lurie, N.L. (2004). The role of culturally competent communication in
reducing ethnic and racial healthcare disparities. The American Journal of
Managed Care, 10, sp1-4.

U.S. Department of Health and Human Services, Public Health Service (2000). Healthy people
2010: National health promotion and disease prevention objectives summary report. [DHHS publication No {PHS} 981-50213]. Washington, DC: U.S. Government Printing Office.
Watt,S. Norton, D. (2004). Culture, ethnicity, race: what’s the difference? Paediatric
Nursing, 16(8), 37-42.

Selected Bibliography

American Psychiatric Nurses Association. (May 1999). Collaboration (Position

Statement) APNA: Washington, DC

Bandman, E., & Bandman, B. (1995). Nursing ethics through the life span (3rd ed.).

Norwalk, CT: Appleton & Lange.

Bergren Dewey, M. (1995). Professional presentations with posters. Journal of school

Nursing,11(2), 6 – 7.

Camphinha-Bacote, J. (1999). A model and instrument for addressing cultural

 competence in health care. Journal of Nursing Education, 38(5), 203 – 207.

Campinha-Bacote, J. (1994). Cultural competence in psychiatric mental health nursing: A

conceptual model. Nursing Clinics of North America, 29(1), 1-9.

Forchuk, C., & Westwell, J. (1987). Denial. Journal of Psychosocial Nursing, 25(6), 9 –

13.

Giger Newman, J., & Davidhizar, R. (1999). Transcultural nursing: Assessment and

Intervention (3rd ed.). St. Louis: Mosby.

Lee, E. (Ed.). (1997). Working with Asian Americans: A guide for clinicians. New York:

Guilford Press.

Leininger, M. (Ed.). (1991). Culture care diversity and universality: A theory of nursing.

New York: National League for Nursing Press.

Lipson, J., Dibble, S. & Minarik, P. (1996) Culture and nursing care. San Francisco:

UCSF School of Nursing.

Mascara, C., Czar, P., & Hebda, T. (1999). Internet resource guide for nurses & health

care professionals. Menlo Park, CA: Addison Wesley.

McClung Juhling, H., Murray, R., & Heitlinger, L. (1998). The internet as a source for

current patient information. Pediatrics [On-Line], 101(6), Available:

http:www.pediatrics.org/cgi/content/full/101/6/e2.

Murphy, P., & Price, D. (1999). Ethical perspectives and issues in advanced practice

nursing. In C. Shea, L. Pelletier, L. Poster, G. Stuart, & M. Verhey (Eds.) Advanced practice nursing in psychiatric & mental health care (pp. 409 - 433) St. Louis:

Mosby.

Pope-Davis, D., Eliason, M., Ottavi, T. (1994). Are nursing students multiculturally

competent? An exploratory investigation. Journal of Nursing Education, 33(1),

31-33.

Purnell, L., & Paulanka, B., (Eds.). (1998). Transcultural health care: A culturally

competent approach. Philadelphia: Davis.

Simpson, R. L. (2004). Measuring change: How technology increases nursing’s diversity.

Nursing Management, 35(8) 12, 14.

Wendler, M. C., Struthers, R. (2002). Bridging culture on-line: Strategies for teaching

cultural sensitivity. Journal of Professional Nursing, 18(6), 320 – 327.

Additional reading may be assigned and may be found in the Nursing Learning Resource Center (NLRC - HB 301) under NURS 204.

Guidelines for Presentation of Assigned Readings

The purpose of this assignments is to increase effective class participation, increase critical thinking skills, improve professional, succinct oral communication skills, and increase the quality of the class discussions.

Grading: Twenty-five points of the total grade can be achieved for the presentation of the readings, group participation, and the effective, relevant, and appropriate contributions to discussions throughout the semester (see course description for more details).

Students will be assigned specific readings for each class from the class calendar. The number of weeks that a student may present will depend on the number of students in the class.

All students are expected to read the required readings prior to each class and share their leaning with classmates through Web CT.
The assigned student will have 15 minutes to accomplish the following:

1. Present a one sentence summary of each assigned reading.

2. In one sentence, describe one thing that s/he understood about each of the assigned readings

3. In one sentence, describe one thing which s/he did not understand, needed further clarification, or disagreed with.

4. In one sentence, describe one application of the information of each assigned reading to cultural diversity and the delivery of culturally competent care.

5. Distribute typed copy of responses to 1-4 to class and faculty.

6. Initiate class discussion related to the assigned readings

Once students are assigned specific readings, if they are unable to present on the assigned date, it will be their responsibility to exchange with another willing student, and give the instructor written notification.

Sample of Assigned Reading Preparation

Gorin, S. (1998). Models of health promotion. In S. Gorin, & J. Arnold, Health

promotion handbook (pp. 14-38). St. Louis: Mosby.

1. More than 20 health promotion models with micro or macro focus are discussed under seven categories: global policy; national policy; environmental approaches; life cycle models; spirituality as a construct; health attitude, belief, and behavior change approaches; and program evaluation models.

2. I understood that the models described were based on theories and knowledge of other social sciences such as, psychology, sociology, behavioral sciences, and statistics.

3. I disagree that program evaluation models are health promotion models.

4. Clearly, having a model or theoretical framework for a health promotion program increases the likelihood of a successful program

Bandman, E., & Bandman, B. (1995). Ethical decision making in nursing. In E.

Bandman, & B. Bandman, Nursing ethics through the life span (3rd ed.) (pp. 97-

115). Norwalk, CT: Appleton & Lange.

1. In order to improve ethical decision making, guidelines for shared decision-making need to be in place and fallacies avoided, even though ethical decision making in nursing is based on values supportive of shared healthcare decisions and assessment of patient capacity and competence.

2. It is often difficult to determine a patient’s capacity for decision making, especially if the patient has a severe psychiatric disability.

3. I would need further clarification on the term slothful induction as a fallacy.

4. The advanced practice nurse can enhance the ethical decision making process by facilitating relationships between patients, nurses, physicians, other professionals and family members through coordination of care, education, advocacy, and serving on interdisciplinary teams.

DIVERSE POPULATIONS AND HEALTH CARE

Nurs 204, 3 Units

THE INITIAL BRIEF PAPER
25 POINTS

A Brief Personal Cultural Assessment.

	NAME:
	DUE INCLUDE this grading sheet

Submit your paper to the Assignment area in WebCT; Post a copy of the paper on the Discussion Board in the designated area.

CRITERIA

POINTS

1. Prepare a paper of 3-5 pages that is clearly written in APA (2001) format. Include an
______5

abstract and a reference list with at least 3 references. Strict attention to clarity, grammar,

punctuation, and APA format is required in each section of the paper to earn full credit.

The World Wide Web should be used for at least 1 reference. Read Chapter 2 of your

APA publication manual prior to writing your paper. Read it again as a check list for

your writing style, e.g. using active voice.

2. Describe 3 cultural attributes, practices, attitudes, values, or beliefs of your

______2

ethnic, cultural, and/or racial population group. Use seriation that employs 1, 2, 3.

3. Describe 3 other characteristics affecting health that are associated with your

______6

cultural group. These characteristics may be individual, family, or community

characteristics and they may be political, economic, or religious factors that

contribute to making this population vulnerable. Use seriation that employs a, b, c.

5. Choose and describe one of the “Goals and Priorities for the Nation” relevant to your
______4

group as presented in Healthy People 2010. Include the Health People 2010

citation as a quote in the text.

6. Based on your discussion of the factors in #2 and #3, analyze how these factors may be at______4

odds with nursing practice. Focus on ethical conflicts and several other differences

that may arise between your values and beliefs as a professional nurse and your values

and beliefs as a member of this culturally distinct population group.

7. Describe the culturally relevant theory that you use to provide nursing care to patients 4

from ethically diverse groups.

Total Points and Comments.

______25

(Example of a Title Page)

Running head:

TITLE OF PAPER

A paper

Presented to

The Faculty of the School of Nursing

San Jose State University

In Partial Fulfillment

Of the Requirements for the Class

NURS 204

By

Name

Date

DIVERSE POPULATIONS AND HEALTH CARE

NURS 204, 3 units

Name

THE INDIVIDUAL POSTER PRESENTATION
75 POINTS

Vulnerable, culturally distinct, population assessment

and grading sheet (Attach to materials for faculty prior to presentation.)

Assignment and presentation evaluation criteria.

1. Describe how your interest in this population developed

____ 2.5 points
2. Describe a population at risk, including demographic information

 5 points
 and geographic distribution Describe the cultural attributes, practices, attitudes,

values and beliefs of this population

3. Describe other characteristics affecting health that are

 5 points
associated with this group including individual, family, community,

political, economic, and religious factors that contribute to making

this population vulnerable.

4. Describe 2 or more important health problems associated with

 5 points
this population. Include morbidity incidence and prevalence, and

mortality data. Include relevant ethnic pharmacology information.

5. Identify and describe a relevant website that provides culturally appropriate

 5 points
 health care information for the population.

6. Choose and describe the “Goals and Priorities for the Nation”

______5 points
relevant to this population as presented in Healthy People 2010. Include a

relevant health promotion model from Gorin and Arnold (2005).

7. Discuss 2 relevant research studies and describe how the findings

____ 5 points
could guide nursing practice in meeting the needs of this vulnerable population.

Research from disciplines other than nursing may be utilized.

8. Based on your understanding of the culture and research findings, analyze how
 10 points
these factors could be in conflict with American nursing practice. Describe any ethical

conflicts, and legal issues that may arise between the advanced practice nurses’s role,

values and beliefs and the values and beliefs of this culturally distinct population. Identify

the specific ethical principle and identify ethical theories which could be used to resolve the conflict.

9. Prepare a packet for distribution to class members and provide a copy for the

7.5 points
faculty member that includes:

· an abstract,

· outline, or Power Point handout

· reference list (2 from the World Wide Web), and

· 3 multiple choice questions based on the content you have included

 in your presentation. Each question should be nursing performance based (see sample test questions) and

have 4 possible answer options, (e.g. [a] - [d]). Avoid the use of “all of the above,” “none of the above,” and “except” as options. Support your answers with 2 citations from references from the text (s) and/or literature. Indicate the correct option for each question only on the faculty copy .
10. Prepare a clear, creative, quality, presentation for 30 - 45 minutes; (time depends on number of students in class).

20 points

Provide a poster* which follows guides for poster presentations including

· Points from criteria #2 - # 8
· Font at least 24
· Creative display, pictures and variation of colors
· Include 10 minutes discussion
· Cue cards or overheads may be used if needed
· Reading of prepared materials will result in zero (0) points.

11. Peer Evaluations: Provide copies of the evaluation form. Individual must achieve at least an average of 4.0 on Item#7 in order to received the 5 points for Peer Evaluations. 5 points

Total Points and Comments

____ 75 points

DIVERSE POPULATIONS AND HEALTH CARE

Nurs 204, 3 Units

THE INDIVIDUAL PAPER
75 POINTS

Vulnerable, Culturally Distinct, Population Assessment

.

	NAME:
	DUE:

 Submit your paper to the WebCT Assignment area and include this grading sheet. And, post your paper to the Discussion area of WebCT

OBJECTIVES

POINTS

1. Describe a population at risk, including demographic information

______5

and geographic distribution.

2. Describe the cultural attributes, practices, attitudes, values, and beliefs of this

______5

population. Discuss how these could come into conflict with U. S. Health System.

3. Describe other characteristics affecting health that are associated with this

______5

group including individual, family, community, political, economic, and

religious factors that contribute to making this population vulnerable.

4. Describe 2 or more important health problems associated with this group.

______5

Include morbidity incidence and prevalence, and mortality data. Describe the group’s

Views and management of pain, and end of life experiences. Describe the actual advanced

practice nursing intervention(s) that would address the problem and the advanced practice

 nursing role (deChesnay, 2005; Campinha-Bacote, 1998).

5. Choose and describe the “Goals and Priorities for the Nation” relevant to this

______10

population as presented in Healthy People 2010. Include a relevant nursing theory

to guide nursing practice for the population (deChesnay, 2005).

6. Discuss 2 relevant research studies and describe how the research findings

______10

could guide nursing practice in meeting the needs of this vulnerable population.

Research from disciplines other than nursing may be utilized.

7. Based on your discussion of the above factors, analyze how these factors may be at
______20

odds with U. S. nursing practice. Focus on ethical conflicts and several other differences

that may arise between the professional nurse’s values and beliefs and the values of this

culturally distinct population (deChesnay, 2005) Include the relevant domains of Purnell’s model (2005) which support the potential areas of conflict. Describe the specific ethical principle and describe at least one ethical theory which could be used to resolve the conflict. Explain how the theory would actually

be used to resolve the conflict

8. Discuss the teaching-learning issues for nurses and provideat least one strategy to facilitate learning about culturally competent care among nurses

. 5

9. Prepare a paper of 10 – 15 pages that is clearly written in APA (2001). ______ 10

Include an abstract and a reference list. Strict attention to clarity, grammar, punctuation, and

APA format is required in each section of the paper to earn full credit. The World Wide Web

should be used for at least 2 scholarly references on the reference list.

NOTE: Use all feedback and comments from your poster presentation to enhance your paper.

Total Points and Comments.

______75

NURS 204

Peer Evaluation for Poster Presentation

PEER EVALUATIONS: Presenter duplicates and distributes peer evaluation forms to class. Each class member completes the form and averages all criteria. Another class member will compute the average from all the students. The Presenter must achieve at least an average of 4.0 ON Item #7 from all the evaluations in order to achieve the 3 points designated for peer evaluations. Presenter will be given the peer evaluations once the average is computed.

Grading Criteria Presentation Peer Evaluation

Complete and tally ratings, Turn into faculty member during class

	Presenter’s Name:

	Topic
	Date

	Average of Item #7 Ratings:

N =

1. The presentation increased my understanding of at least one cultural health practice that I didn’t know before.

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

2. I feel confident in applying at least one culturally relevant nursing intervention for this population

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

3. The presentation has given me useful and practical ways to provide culturally relevant nursing for the identified population.

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

4. The visual aids (Pw Pt, overheads, videos, etc.) used in the presentation helped me to learn.

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

5. The discussion / question-answer portions of the presentation helped me to learn.

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

6. The participants’ handout enhanced the presentation and helped me to learn.

	1
	2
	3
	4
	5

	Strongly disagree
	disagree
	neutral
	agree
	Strongly agree

7. My overall rating of this presentation is

	1
	2
	3
	4
	5

	Poor
	Fair
	Good
	Very good
	Excellent

What I liked best about this presentation was:

What was the least helpful was:

Sample Test Questions for Individual Power Point Presentation

Phyllis M. Connolly, Ph.D., RN, CS.

1. Which of the following behaviors most demonstrates an example of an advanced practice nurse functioning in the role of advocacy for an individual who has not acculturated to the modern “American” culture?

a). Conducting an educational class on culturally competence care for an

 orientation program for new graduates

b). Responding to a request from staff in the hospice program for interventions for

 dealing with a “difficult” Chinese-American family

c). Performing a physical assessment for a newly admitted Mexican-American

 patient.

d) Using analogies while sharing information about an Arab-American patient to

 staff.

e). Serving as the Chair of the organization’s Cultural Competency Committee.

Answer: d). See Connolly (1999, pp. 392-393), and Fenton & Brykcznski (1993).

2. The family of a Chinese-American woman instructs the advanced practice nurse that they do not want their mother be told that she has cancer and is dying. This poses an ethical conflict for the nurse in which of the following ethical principles?

a). Self-determination

 b). Beneficence

 c). Justice

 d). Respect

 e). Non-maleficence

Answer: a). See Bandman & Bandman (1995, pp. 273-302) and Silva (1990, pp. 12, 40, 117, 192), & Purnell (1998, pp. 163-185).

3. “Collaboration among health care professionals that emphasizes a client-centered plan of care and collaboration among providers and clients that emphasizes health care needs form the foundation for rebuilding a health care system” (Breen & Arnold, 1998, p. 80). The advanced practice nurse recognizes that the following are characteristics of a collaborative partnership: (circle all that apply)

a). Power sharing

b). Self-knowledge

c). Competition

d). Respect

e). Commitment

Answer: a), b), d), & e). See Purnell (1998, pp. 11, 79-82) and Connolly (1999, p. 397).

DIVERSE POPULATIONS AND HEALTH CARE

NURS 204, 3 units

GROUP PRESENTATION OF A CULTURALLY COMPETENT HEALTH PROMOTION PROGRAM
100 POINTS

Name of Program:

	STUDENTS NAMES:

	DUE:

Assignment and presentation evaluation criteria:

1. Design and present a culturally competent program

25 points

that focuses on one of the nine health behaviors of the

Health Promotion Matrix. Identify which of the nine is

being addressed. Describe how the program meets the needs

of the selected populations. Be specific about the details of the program,

include plan with objectives, implementation, and evaluation.

2. Describe at least two areas from the "Goals and Priorities

7.5 points
for the Nation" from Healthy People 2010 and how they are related to the

program being presented.

3. Present a theoretical perspective (deChesnay, 2005; Gorin & Arnold, 2005)

7.5 points

that serves as a guide for the proposed program

4. Report the collaborative and leadership skills required

7.5 points
of the advanced practice nurse in developing and administering this program within

a multidisciplinary and multicultural community context.

5. Develop a budget include staffing, supplies, marketing, and space. 10 points
6. Describe the individual and social factors that influence the

 5 points
availability, accessibility, acceptability, and delivery of health

care services for the selected populations.

7. Describe how the effectiveness of the program is to be determined.

 12 points
Describe expected program outcomes and measurement tools including

consumer satisfaction

8. Prepare a packet for distribution to class members and provide a copy for the

7.5 points
faculty member prior to the presentation that includes:

· an abstract,

· outline or copy of Power Point,

· reference list (include 2 scholarly reference from the World Wide Web), and

9. Assume that you are presenting to the Board of County Supervisors (the class) for funding of your program.

Prepare a clear, creative, quality, presentation for 45 minutes; use overheads

10 points
or Power Point (Reading of prepared materials will result

in zero (0) points. Demonstrated evidence of collaboration amongst group.

10. Results of self and group evaluation

 5 points
*See page 2 of this assignment for sample Evaluation criteria:

11. Peer Evaluations: Provide copies of the evaluation form. Group must achieve at least an

average of 4.0 on Item #7 in order to gain the 3points for Peer Evaluations. 3 points

Total Points and Comments

 100 points

Internal Group Evaluation Form

Group presentation of a health program Name:____________________________

Name:___________________________ Date:______________

For the completion of this assignment, group members are to complete an internal-group evaluation. The purpose of the internal evaluation is to evaluate the effectiveness of your group’s process in preparing the presentation and to evaluate the contribution of each of your group members (including yourself).

During your first meeting you need to establish criteria which will be used for your final evaluation of each other. For example, attends scheduled meetings; provides contribution as designated. By week two of your group, please provide the evaluative criteria you will use for your final evaluation of your members.

Use a table which designates whether or not the objective and or desired behavior was met.

Internal-group Evaluation (example)

	Crteria
	Met (%)
	Not met
	Comments

	Attends scheduled meetings
	
	
	

	Facilitates group process
	
	
	

	Provides contributions within expected time frame
	
	
	

	Getting resources for problem solving
	
	
	

	Overall contribution to the group
	
	
	

Completed ___________5 points
Guide to the Development of Culturally Competent Health Promotion Programs

Meet with the nurse at the East Side Muticultural Service Center or John XXX community service center and identify the specific ethnic group that may benefit from the health promotion program based on one of the nine healthy behaviors (Gorin & Arnold, 2005). Discuss the specific culturally relevant behaviors which will facilitate and those which may be barriers for the program. Determine the resources available within the site which may used to implement the program. Assess specific learning needs for the population for example, will a translator be needed and for which language(s). Are there other health related problems which need to be considered; persons who are hearing impaired or have sight problems and/or mobility problems. Will written materials need to be in languages other than English?

What problems have been encountered in the past n delivering health promotion programs? If available, talk with some of the participants from the Center about what makes a good program from their perspective.

While you will not be required to carry out the proposed program you will be required to give a copy of the proposed program to the staff. You need to make sure that if your work is used in any future programs or grant submissions, that you are properly cited. Thus, be sure that your names are on the work, with San Jose State University, School of Nursing, Graduate Program, Nursing 204, Spring 2008.

 Pender’s Health Promotion Model

[image: image1]

The Health Belief Model

[image: image2]

Source: Becker, M.H. Hoetner, D.P. Kasl, S.V. et al (1977). Selected psychosocial models and correlates of individual health related behavior. Medical Care, 15, 27-46. with permission.

Mistranslation - “I saw the Potato”

It’s always a good idea to check translation of slogans when doing international marketing. Here are some examples of what could happen if you don’t do your homework

1. The Dairy Association’s huge success with the campaign “Got Milk?” prompted them to expand advertising to Mexico. It was soon brought to their attention that the Spanish translation read “Are you lactating?”

2. Coors put its slogan, “Turn it loose,” into Spanish, where it was read as “Suffer from diarrhea.”

3. Scandinavian vacuum manufacturer Electrolux used the following in an American campaign: ”Nothing sucks like an Electrolux.”

4. Clairol introduced the “Mist Stick,” a curling iron, into German only to find out that “mist” is slang for manure. Not too many people had use for a “manure stick.“

5. When Gerber started selling baby food in Africa, they used the same packaging as in the US, with the smiling baby on the label. Later they learned that in Africa, companies routinely put pictures on the label of what’s inside, since many people cannot read.

6. Colgate introduced a toothpaste in France called Cue, the name of a notorious adults only magazine.

7. An American T-shirt maker in Miami printed shirts for the Spanish market which promoted the Pope’s visit. Instead of “I saw the Pope” (el Paga), the shirts read “I saw the potato” (la papa).

8. Pepsi’s “Come alive with the Pepsi Generation” translates into “Pepsi brings your ancestors back from the grave” in Chinese.

9. Frank Perdue’s chicken slogan, “it takes a strong man to make a chicken tender” was translated into Spanish as “it takes an aroused man to make a chicken affectionate.”

10. When parker pen marketed a ball-point pen in Mexico, its ads were supposed to have read, “it won’t leak in your pocket and embarrass you.” Instead, the company thought that the word “embarazar” (to impregnate) meant to embarrass, so the ad read: “It won’t leak in your pocket and make you pregnant.

Evaluating Your Communication Skills in a Multicultural Work Environment

Pick one answer for each question. Then refer to the answer sheet for your multicultural communication score

1. Does your personal office grapevine include □Never □Occasionally □Frequently

 people of other races and ethnic heritage?

2. How often do you ask older workers for new □Never □Occasionally □Frequently

ideas on solving problems ?

3. How often have you recommended or □Never □Occasionally □Frequently

supported a minority for a promotion,

task force, or important, visible assignment?

4. Are you comfortable when minorities meet □Never □Occasionally □Frequently

informally in groups or wok together to

promote organizational change?

5. Do you take into consideration the feelings □Never □Occasionally □Frequently

 of team members (as well as financial

 objectives, trends analysis, etc.) when making

 business decisions?

6. Do you communicate openly with people □Never □Occasionally □Frequently

 of other races and ethnic heritage?

7. Do you listen more than you talk? □Never □Occasionally □Frequently

8. Do you take everyone’s religious holidays □Never □Occasionally □Frequently

into account when planning meetings and

due dates?

9. Do you overcome the barrier of a distinct □Never □Occasionally □Frequently

foreign accent even if the speaker is of a

different race or ethnic background?

10. Can you deal with confrontation without □Never □Occasionally □Frequently

 taking it negatively?

11. Do you avoid commenting on ethnic □Never □Occasionally □Frequently

 sounding names

12. Do you alter your management style □Never □Occasionally □Frequently

 based on the situation or individual?

World Health Organization Definition of Basic Health Care Services

· Education: regarding prevailing health problems, prevention, and control

· Adequate food supply – proper nutrition

· Safe water and sanitation

· Maternal child health care, including family planning

· Immunizations

· Prevention and control of locally endemic diseases

· Treatment of common diseases and injuries

· Provision of essential drugs

Barriers to access of health care services

· Distance

· Lack of transportation

· Time constrains

· Lack of knowledge or skills

· Lack of services appropriate to culture, religion, or language of aggregates

Ideal world

· Right care, right people, right time, and right $$$ - cost

Real world

· Interested folks

· Time, slow process for lots of decisions

Steps in policy formulation

· Define problems

· Get problem into system: legislative agenda

· Obtain commitment of resources: (funding) through passing of legislation

· Formulate schedule for implementation of law into program

· Design evaluation process, develop outcome criteria

Importance of health

Perceived control of health

Perceived self-efficacy

Definition of health

Perceived health status

Perceived benefits of health promoting behaviors

Perceived barriers to health promoting behaviors

Demographic characteristics

Biologic characteristics

Interpersonal influences

Situational factors

Behavioral factors

Likelihood of engaging in health promoting behavior

Cues to action

Perceived susceptibility to disease X

Perceived seriousness (severity) of disease X

Demographic variables (age, sex, race, ethnicity, etc)

Sociopsychologic variables (personality, social class, peer and reference group pressure etc.)

Structural variables (knowledge about the disease, prior contract with the disease, etc.)

Perceived threat of disease X

Cues to action

Mass media

Campaigns

Advice from others

Reminder postcard from physician or dentist

Illness of family member or friends

Newspaper or magazine article

Perceived benefits of preventive action

Minus

Perceived barriers to preventive action

Likelihood of taking recommended preventive health action

Revised in January 09

PAGE
 Revised January 2009

