


**NURSING**  
CAPSTONE

# **TOP 55 EXCELLENT MSN NURSING CAPSTONE IDEAS**

# TOP 55 EXCELLENT MSN NURSING CAPSTONE IDEAS

1. Hospital nursing and home-based services study
2. An investigation of community nursing services methods
3. Parenting children with Down syndrome
4. Child care program evaluation in managing and preventing illness
5. Assessing palliative care providers' needs
6. Community and health services awareness program
7. Study on financial feasibility on a fast track system
8. Clinical utility needed in the cardiac department
9. Medication reconciliation development
10. Adolescents transition checklist
11. Adolescents stimulant adherence
12. Palliative care for patients in the emergency department
13. Survival tool for novice practitioners
14. Bipolar disorder in children with ADHD
15. Healthcare interactions
16. Occupational and environmental medicine
17. Treatment and assessment
18. Sense of competition between nurses
19. Comparative review on STDs
20. Treatment of obesity
21. Quick response for ambulatory care
22. Cross-cultural nursing training
23. Qualitative testing methods among young children
24. Patients and their psychological assistance
25. Tool for nursing assessment
26. Preventing STD infections among adolescents
27. Development programs for emerging nurse leaders
28. Current ulcer prevention practice
29. Demographics and characteristics of residential care facility
30. Nurse directors' characteristics
31. Strengthening the resilience of licensure nurses
32. Assessment of interest and presenteeism in stress reduction fitness programs

33. Evaluating and implementing communication in a palliative care unit
34. Provider response for psychopathic features
35. Curriculum design in postgraduate training and education programs for nurse practitioners
36. Hip surgery for older patients
37. Primary care nurse practitioners assessment
38. Enhanced recovery assessment after surgery
39. Adolescent parental perceptions
40. Knowledge gaps in clinicians
41. Current practices analysis for inpatient psychiatric hospitalization
42. Electric behavioral health record implementation
43. The past, present, and future of nursing residency programs
44. Exploring the impact of international immersion experiences on nursing graduate students
45. Delivering, developing, and evaluating innovative pedagogy for teaching nursing
46. Medications for pediatric patients with congenital heart disease
47. Reducing nuisance in a neuroscience and surgical intensive care unit
48. Management of obese pregnant women
49. Usability of innovative and new nurse anesthetist clinical performance evaluation
50. Evaluation of adolescents' mental health
51. Outcomes of peripheral nerve blockade
52. Keeping and leading nurses with different backgrounds
53. Identifying risk factors linked with breastfeeding or bottle-feeding problems in premature infants
54. Giving birth to babies in a tent using normal birth guidelines
55. Mental health referral practices

**Looking for a professional MSN nursing capstone writing guide? Visit us and get all the tips and help you need!**