[bookmark: _GoBack]UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
Spring 2015

COURSE NUMBER	NGR 6050C

COURSE TITLE	Neonatal Nurse Practitioner: Diagnostics & Procedures

CREDITS	1 [0.5 credits didactic, 0.5 credits laboratory (24 laboratory hours)]

PLACEMENT	DNP Program: Neonatal Nurse Practitioner Track

PREREQUISITES	NGR6054C	Advanced Neonatal Health Assessment and Diagnostic Reasoning
	NGR 6636	Health Promotion and Role Development in Advanced Practice Nursing
	NGR 6140	Physiology and Pathophysiology for Advanced Nursing Practice
	NGR 6101	Theory and Research for Nursing

COREQUISITES	NGR 6320 	Neonatal Nurse Practitioner 1
	NGR 6320L	Neonatal Nurse Practitioner Clinical 1
	NGR 6371	Neonatal Pharmacotherapeutics for Advanced Practice Nursing
	NGR 6850	Research Methods and Utilization for Nursing

FACULTY
	Jacqui Hoffman, DNP, NNP-BC
hoffmanjm@ufl.edu

	HPNP 2225

	Cell (727) 709 9211

	Office hours: Virtual on Adobe Connect, Tues. 1:00–2:00 PM; additional hours by appt

	Clinical Faculty
Leslie A. Parker, PhD, NNP-BC parkela@ufl.edu

	HPNP 2227
	(352) 273-6384
Beeper#:
(352) 413-3212
Cell (352) 215 9360
	Thurs., 10:00 – 12:00
Virtual on Adobe Connect, Tues., 1:00-1:30

COURSE DESCRIPTION	 This course provides theoretical knowledge and emphasizes psychomotor skills necessary to provide selected advanced practice nursing interventions utilized in the care of critically ill and/or premature neonate/infants. Focus is on the provision of safe and effective advanced practice nursing care to neonate/infants in the newborn nursery and NICU.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
1. Demonstrate proficiency in selected advanced practice nursing diagnostic skills and procedures.

2. Apply principles of safety when providing selected advanced practice nursing diagnostic skills and procedures.

3. Demonstrate utilization of critical thinking and evidenced based practice in providing and interpreting selected advanced practice nursing diagnostic skills and procedures.

COURSE SCHEDULE
E-Learning in Canvas is the course management system that you will use for this course. E-Learning in Canvas is accessed by using your Gatorlink account name and password at https://lss.at.ufl.edu/. There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications.

Course websites are generally made available on the Friday before the first day of classes.

TOPICAL OUTLINE
1. Central Venous Catheterization
A. UVC
B. PICC
2. Central Artery Catheterization
A. PAL
B. UAC
3. X-ray principles and interpretation
4. Airway management
5. Chest tube insertion
6. Lumbar puncture
7. Suprapubic aspiration
8. Thoracentesis
9. Arterial and venous blood draws

TEACHING METHODS
	Skills demonstrations, audiovisual materials, simulated practice, web-enhanced instruction, lecture, and discussion
LEARNING ACTIVITIES
	Online lectures, web-based activities, assigned readings, decision-making using simulated clinical scenarios, skills practice and return performance demonstration in the laboratory setting.

EVALUATION METHODS/COURSE GRADE CALCULATION
Minimum Required Contact Hours for Laboratory: 24
	
	Competency demonstration examinations 	 50%
Students must successfully complete demonstration exams at on-campus skills lab. Demonstration exams will be announced at beginning of term

	Interpretation radiologic assessments		50%
	Completion of 10 radiological modules at 5% each.
	Total						100%

All assignments will be graded within a 2 week time period.

MAKE UP POLICY
Attendance at onsite skills lab is mandatory; make-up will only be arranged in the event of extreme emergency that will require written documentation and the course faculty must be notified in advance.

GRADING SCALE/QUALITY POINTS
 	A	95-100	(4.0)		C	74-79* (2.0)
	A-	93-94 (3.67)		C-	72-73 (1.67)
B+	91- 92	(3.33)		D+	70-71 (1.33)
	B	84-90	(3.0)		D	64-69 (1.0)
	B-	82-83	(2.67)		D-	62-63 (0.67)
	C+	80-81	(2.33)		E	61 or below (0.0)
 		* 74 is the minimal passing grade
For more information on grades and grading policies, please refer to University’s grading policies: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

REQUIRED TEXTBOOKS
Cloherty, J., Eichenwald, E., Hansen, A. & Stark, A. (2012). Manual of Neonatal Care, (7th ed.). Lippincott, Williams & Wilkins. ISBN-13: 978-1-60831-777-6. (suggested to purchase with workbook at CCPR: http://ccprwebsite.org/cp_product.cfm?i=102)

Gomella, T. L., Cunningham, M.D., & Eyal, F.G. (2013). Neonatology management, procedures, on-call problems, diseases and drugs: 25th edition (7th ed.). McGraw-Hill Professional Publishing. ISBN: 9780071768016.

RECOMMENDED TEXTBOOK
MacDonald, M. G., Ramasethu, J., & Rais-Bahrami, K. (2012). Atlas of Procedures in Neonatology (5th ed.). Philadelphia: Lippincott Williams & Wilkins. ISBN(13): 9781451144109.

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC
	READINGS

	Jan 13th

	General principles

Informed consent for procedure on Neonates

Aseptic Preparation

Venipuncture and Arterial puncture

Central Venous Catheterization
 UVC
 PICC

Central Artery Catheterization
 UAC
 Peripheral arterial cannulation

Exchange transfusion
	Required textbooks:
Cloherty et al (2012) – Chapter 66.
Gomella et al (2013) – Chapters 22-24,30, and 42-45.

Chitty, H. Ziegler, N., Savoia, H., Doyle, L., & Fox, L. (2013). Neonatal exchange transfusions in the 21st century: A single hospital study. Journal of Paediatrics and Child Health, 49(10): 825-32.
Hopewell, B., Steiner, L., Ehrenkranz, R., Bizzarro, M., & Gallagher, P. (2011). Partial exchange transfusion for polycythemia hyperviscosity syndrome. American Journal of Perinatology, 28(7): 557-64.
Oestreich, A. (2010). Umbilical vein catheterization—appropriate and inappropriate placement. Pediatric Radiology, 40(12): 1941-9.
Park, C., Paes, B., Nagel, K., Chan, A., & Murthy, P. (2014). Neonatal central venous catheter thrombosis: Diagnosis, management, and outcome. Blood Coagulation and Fibrinolysis: An International Journal in Haemostasis and Thrombosis, 25(2): 97-106.
Shahid, S., Dutta, S., Symington, A., & Shivananda, S. (2014). Standardizing umbilical catheter usage in preterm infants. Pediatrics, 133(6): e1742-52.
Sharpe, E., Pettit, J., & Ellsbury, D. (2013). A national survey of neonatal peripherally inserted central catheter (PICC) practices. Advances in Neonatal Care, 13(1): 55-74.

Optional reading: Atlas of Procedures, chapters1, 4, 13, 14, 26, 28-30, and 42

	Feb 17th
	Endotrachael Intubation

Lumbar puncture

Suprapubic Bladder Aspiration

Thoracostomy tubes

Needle thoracentesis

Pericardiocentesis

	Required textbooks:
Cloherty et al (2012) – Chapters 38 and 66.
Gomella et al (2013) – Chapters 25, 27, 29, 35, 38, and 40

Allen, K. (2012). Premedication for neonatal intubation: Which medications are recommended and why. Advances in Neonatal Care, 12(2): 107-11.

Optional readings:
NRP
Atlas of procedures, chapters 16, 18, 34, 36-37

	March 24th
	
	Onsite skills lab day

UNIVERSITY AND COLLEGE OF NURSING POLICIES:
	Please see the College of Nursing website for a full explanation of each of the following policies - http://nursing.ufl.edu/students/student-policies-and-handbooks/course-policies/.

Attendance
Academic Honesty
UF Grading Policy
Accommodations due to Disability
Religious Holidays
Counseling and Mental Health Services
Student Handbook
Faculty Evaluations
Student Use of Social Media
