University of Alaska Anchorage
College of Health
Course Content Guide

I. Date of Initiation:			November 2011

II. Curriculum Action Request 	
A.	School:	College of Health
B.	Course Subject:	NS		
C.	Course Number:	A442
D.	Number of Credits:	3	
E.	Contact Hours:	3+0
F.	Course Program:	Bachelor of Science, Nursing Science	
G.	Course Title:	Introduction to Forensic Nursing			
H.	Grading Basis:	A-F
I.	Implementation Date:	Summer 2012
J.	Cross-listed/Stacked:	N/A
K. Course Description:	Provides an overview of forensic nursing. Explores the etiology of interpersonal violence, intentional injury and trauma in relation to victim and/or perpetrator populations. Develops understanding of the collaborative and multidisciplinary role of this specialty.
L. Course Prerequisites:		Grade of C or higher in (NS A313 & NS A315)
and P in (NS A313L & NS A315L)
M.	Test Scores:	N/A
N.	Course Co-requisites:	N/A
O.	Other Restrictions:	N/A
P.	Registration Restrictions:	RN licensure in the State of Alaska
Q.	Course Fees:	Yes
	
III. 	Instructional Goals and Student Learning Outcomes
A.	The instructor will:
1.	Provide an overview of the field of forensic nursing, incorporating the intersection of nursing and law with forensic principles	
2. 	Expand awareness of the scope and prevalence of interpersonal violence,
injury and traumatic events in society and their impact on the health of
populations
3.	Explore the roles, principles and philosophy of forensic nursing as applicable
to general, specialized and advanced practice settings
4.	Guide students in developing the knowledge and skills for appropriate
prevention and intervention strategies for victims and/or perpetrators of crime and/or traumatic events

B.	Upon completion of this course, the student will be able to:
	Student Learning Outcomes and Assessment Measures

	Student Learning Outcomes
	Measures

	1. Explain the role of the forensic nurse as a collaborative and multidisciplinary professional in criminal justice, public health and psychosocial services
	Discussion board submissions
Written case study analysis
Reflective analysis paper
Computer-aided virtual lab

	2. Describe the scope, prevalence and incidence of interpersonal violence, crime, injury and trauma in society
	Community mapping activities
Discussion board submissions
Computer-aided virtual lab

	3. Discuss the role of culture, gender, power and control in the continuum of violence and injury and its impact on the health of populations
	Discussion board submissions
Written case study analysis
Reflective analysis paper

	4. Analyze the role of the nurse in the screening, assessment and planning for care of victims and/or perpetrators of crime and/or traumatic events
	Discussion board submissions
Written case study analysis
Reflective analysis paper
Computer-aided virtual lab

	5. Employ the principles of prevention in the formation of appropriate interventions at the local, state and national level.
	Discussion board submissions
Written case study analysis
Reflective analysis paper
Computer-aided virtual lab

IV. 	Course Level Justification
This is an elective course in the Bachelor of Science, Nursing Science program. As an
elective course, it is designed to build upon and provide greater depth of content, expand critical thinking skills, and utilize research findings in the planning and provision of care.

V. 	Topical Course Outline
A. Introduction to forensic nursing
a. Forensic nursing principles
b. Criminal justice
c. Psychosocial services
d. Legal system overview
B. Epidemiology of interpersonal violence, trauma and intentional injury
a. Epidemiology of injuries related to violence/trauma
i. Scope
ii. Incidence
iii. Prevalence
b. Etiology of victims and perpetrators

C. Dynamics of IPV, trauma and intentional injury of victims and/or perpetrators
a. Power & control
b. Gender
c. Socio-cultural
D. Interventions with forensic nursing populations
a. Screening and assessment
b. Documentation
c. Evidence
E. Dimensions of care related to IPV, trauma and intentional injury across the lifespan
a. Violence
i. Sexual assault
ii. Domestic violence
b. Criminal activity
i. Sex trafficking
ii. Homicide
iii. Suicide
c. Civil wrongs
i. Motor vehicle accidents
ii. Terrorism
d. Mass trauma events
F. Application of forensic nursing principles
a. General nursing practice
i. Acute care
ii. Community health
b. Specialized practice/advanced practice
i. Sexual assault
ii. Child abuse
iii. Psychological services
iv. Death investigation
v. Corrections
vi. Legal consultants
c. Professional nursing practice
i. Ethics
ii. Scope of practice
iii. Professional activities
G. Application of forensic nursing principles to prevention activities
a. Prevention at the individual, community and system level
i. Primary
ii. Secondary
iii. Tertiary
b. Resources
i. Local
ii. State
iii. National
VI. [bookmark: _GoBack]Suggested Text(s)
Hammer, R. M., Moynihan, B., & Pagliaro, E. M. (2013). Forensic nursing: A handbook for practice. (2nd ed.). Sudbury, MA: Jones & Bartlett.

VII. Bibliography
Acierno, R., Hernandez, M. A., Amstadter, A. B., Resnick, H. S., Steve, K., Muzzy, W., & Kilpatrick, D.G. (2009). Prevalence and correlates of emotional, physical, sexual and financial abuse and potential neglect in the United States: The National Elder Mistreatment Study. American Journal of Public Health, 100, 292-297.

Banyard, V. L., Plante, E. G., & Moynihan, M. M. (2004). Bystander education: Bringing a broader community perspective to sexual violence prevention. Journal of Community Psychology, 32(1), 61-79.

Camphina-Bacote, J. (2002). The process of cultural competence in the delivery of healthcare services: A model of care. Journal of Transcultural Nursing, 13(3), 181-184.

Dube, S. R., Felitti, V. J., Dong, M., Chapman, D. P., Giles, W. H., & Anda, R. F. (2003). Childhood abuse, neglect, and household dysfunction and the risk of illicit drug use: The Adverse Childhood Experiences Study. Pediatrics, 111(3), 564-572.

Ellsberg, M., & Heise, L. L. (2005). Researching violence against women: A practical guide for researchers and activists. Retrieved from http://www.who.int/gender/en

Elwood, L. S., & et al. (2011). Predictors of rape: Findings from the National Survey of Adolescents. Journal of Traumatic Stress, 24, 166-173.

Gielen, A. C., Sleet, D. A., & DiClemente, R. J. (Eds.). (2006). Injury and violence prevention: Behavioral science theories, methods and applications. San Francisco: Jossey-Bass.

Hammer, R. M., Moynihan, B., & Pagliaro, E. M. (2013). Forensic nursing: A handbook for practice. (2nd ed.). Sudbury, MA: Jones & Bartlett.

Lin, J. D., Lin, L. P., Lin, P. Y., Wu, J. L., Li, C. D., & Kuo, F.Y. (2010). Domestic violence against people with disabilities: Prevalence and trend analyses. Research in Developmental Disabilities, 31, 1264-1268. doi: 10.1016/j.ridd.2010.07.018

Lynch, V. (2006). Forensic nursing. St. Louis, MO: Mosby-Elsevier.

Office on Violence Against Women. (2004). A national protocol for sexual assault medical examinations: Adult/Adolescents. Retrieved from http://www.ncjrs.gov/pdffiles1/ovw/206554.pdf.

Pyrek, K. (2006). Forensic nursing. Boca Raton, FL: CRC Press.

Renzetti, C. M., Edleson, J. L., & Bergen, R. K. (Eds.). (2001). Sourcebook on violence against women. Thousand Oaks, CA: Sage Publications.

Rivara, F. P. (2001). An overview of injury research. In F. P. Rivara, P. Cummings, T. D. Koepsell, D. C. Grossman & R. V. Maier (Eds.), Injury control: A guide to research and program evaluation (pp. 1-14). New York: Cambridge University Press

Sharon, R. (2006). Population health as a framework for forensic nursing curriculum. Journal of Forensic Nursing, 2(1), 33.

State of Alaska, Department of Health & Social Services. (2002). Healthy Alaskans 2010: Targets and strategies for improved health. Retrieved from http://www.hss.state.ak.us/dph/targets/ha2010/PDFs/Vol_1_cover.pdf.

Tjaden, P., & Thoennes, N. (1998). Prevalence, incidence, and consequences of violence against women: findings from the National Violence Against Women Survey. [Electronic Version]. Retrieved from https://www.ncjrs.gov/pdffiles/172837.pdf

US Department of Health & Human Services. (2011). Healthy People 2020. Retrieved from http://www.healthypeople.gov

