
Faith Community/Parish Nurse Literature 2008-2013: Exciting Interventions, Unclear Outcomes
By Robyn Dandridge, MSN, RN, CAPA
Journal of Christian Nursing Volume 31, Number 2
Supplemental Digital Content

[bookmark: _GoBack]Examples / Application of the Logic Model

Author: W.K. Kellogg Foundation, 2004/ Timmons, 2010, Used with permission.

Situation: Generic Model (What is the problem or issue that the program is designed to address?)

	 Inputs Outputs Outcomes

	

	
	Interventions
	Participants
	Short
	Intermediate
	Long

	A general listing
of program events and actions conducted to achieve its objectives
	Measures of
program process
or implementation
(what did the program produce?)
	Who is the program designed to serve?

	Measures of early results (how and how much have participants changed?)

Typically includes changes in knowledge, attitudes, and awareness

	

	Measures of later results (>5 years)

Typically includes
changes in behavior,
practices, and social conditions

	Assumptions
	External Factors

	State the assumptions behind how and why the change strategies will work in your community.
	Institutional, community, and public policies may have
either supporting or antagonistic effects on the desired program.

Author: Robyn Dandridge, 2012

Situation: Refugees are arriving in Jacksonville without knowledge of the language or culture. This is a problem when they are in need of health care because they are unable to communicate their needs.

	Inputs Outputs Outcomes

	

	
	Interventions
	Participants
	Short
	Intermediate
	Long

	
Three hours two days per week for 16 weeks

Ten thousand dollars for supplies and teacher salary

The use of facilities, equipment, and speakers from Baptist Medical Center

	
Classroom instruction

Field trips to Publix and CVS Pharmacy

Guest Speakers

Hands-on assistance via a simulated clinic experience

	
Refugees

	
Knowledge-new terminology

Awareness-A tour of Baptist Medical Center

Skills-Fill out admission forms

Skills-Open child proof medicine bottles

Skills-Instill eye drops

Skills-Operate a glucometer
	
Effectively communicate their health care needs

Early detection and preventative health care

Willingness and ability to follow the nurse/physician’s treatment plans

Ability to correctly fill out forms at the hospital or doctor’s office

	
Healthy and productive citizens in Jacksonville

Health care costs due to low health literacy will decrease

	Assumptions
	External Factors

	Health literacy classes will help refugees to become healthy, productive citizens. National health care costs due to low literacy will decrease.
	Community awareness and willingness to help. Cultural differences. The national and local economic climate.

