

Baldwin Nursing Program

Caring Science Integration in Nursing Education

Baldwin Nursing Program

Baldwin Nursing Program Caring Science Praxis Model

Flack & Thrall, 2016

Based upon the works of Watson (1979, 2008, 2012), Watson & Hills (2011) and the Siena College Franciscan values.

Theoretical Application of Caring Science in the Classroom

- Watson Theory of Human Caring
- Civility (*Cynthia Clark's work*)
- Hills & Watson's Caring Science Curriculum

- Physical Environment
- Centering
- Self-care

Implementing Watson's Caring Science in the Classroom

- Readings from Nurses
- Teaching Learning Methods

Education Panel

- Panel Facilitators
 - Dr. Donnean Thrall ~ Assistant Professor Baldwin Nursing Program
 - Dr. Jenna Thate ~ Assistant Professor Baldwin Nursing Program
- Panelists
 - Katie Dzikas, RN ~ Senior
 - Karen Ford, RN, CMSRN ~ December 2018 Graduate
 - Ellen Nicpon, BS, RN ~ May 2018 Graduate
 - Meredith Rutsky, RN, BA ~ Senior

Questions?

