UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
Spring 2014
COURSE NUMBER

NGR 6230C

COURSE TITLE
Adult-Gerontology Acute Care Nurse Practitioner: Diagnostics and Procedures
CREDITS

1 [0.5 credits didactic, 0.5 credits laboratory (24 laboratory

hours)]
PLACEMENT
DNP Program: Adult-Gerontology Acute Care Nurse Practitioner Track
PREREQUISITES
NGR 6002C

Advanced Health Assessment and Diagnostic

Reasoning

NGR 6140
Physiology and Pathophysiology for Advanced

Nursing Practice

COREQUISITES

NGR 6241
Common Adult Health Problems

	Tonja Hartjes, DNP, ACNP-BC

Clinical Associate Professor

harjtm@ufl.edu

HPNP 3232
(352) 273-6396 (O)
By Appointment

Rosalyn R. Reischman, PhD, ACNP-BC

Clinical Assistant Professor

reischma@ufl.edu
3rd Floor

LRC-HSC

(904) 244-5175 (O)

Wednesdays

10:00 a.m. – Noon & by Appt.

	 DEPARTMENT CHAIR

Joyce Stechmiller, PhD, ACNP-BC, FAAN

Associate Professor

Adult & Elderly Nursing Dept. Chair

stechjk@ufl.edu
HPNP 3230
(352) 273-6394

By Appointment
CAMPUS DIRECTOR
Andrea Gregg, PhD, RN

Associate Professor

Director, Jacksonville Campus

greggac@ufl.edu
HSC(JAX)
(904) 244-5172
By Appointment

COURSE DESCRIPTION
This course provides theoretical knowledge and emphasizes psychomotor skills necessary to provide selected advanced practice nursing interventions utilized in the care of young, middle, and older critically ill adults in acute care settings. Focus is on the provision of safe and effective advanced practice nursing care to diverse populations.

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 for use with young, middle, and older adults.

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 for use with young, middle, and older adults.
COURSE/LABORATORY SCHEDULE

LOCATIONS (see course website for directions):

Gainesville course location: NRC (HPNP Building, 1st Floor, 1203-1205)

Jacksonville course location: CSESaR Skills Laboratory, First Floor, Pavilion Bldg

	Day
	Location
	Time
	Lunch Break

	Monday, March 10th

	Jacksonville lab

CSESaR Skills Laboratory, Pavilion Bldg
	0900-1545
	1200-1245

	Tuesday, March 11th
	Jacksonville lab

CSESaR Skills Laboratory, Pavilion Bldg
	0900-1545

	1200-1245

	Monday, April 14th
	Gainesville lab

HPNP 1203-1205 (NRC)
	0900-1545

	1200-1245

	Tuesday April 15th

	Gainesville lab

HPNP 1203-1205 (NRC)
	0900-1545

	1200-1245

E-Learning in Sakai is the course management system that you will use for the didactic portion of this course. E-Learning in Sakai is accessed by using your Gatorlink account name and password at http://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 made available on the Friday before the first day of classes.

ATTENDANCE
Requirements for class attendance and make-up exams, assignments, and other work are consistent with university policies that can be found at: https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx
Students may be expected to attend on-campus or synchronous classes periodically. Students are expected to be present for all scheduled lab structured learning experiences. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled class as soon as possible. Instructors will make an effort to accommodate reasonable requests.

CLASS TIME AND PREPARATION

This is a 1 credit hour “C” course (0.5 credits clinical and 0.5 credits didactic). Clinical credits are calculated on a 3:1 ratio to obtain the total number of clinical hours required in the semester. Didactic credits are calculated on a 1:1 ratio to obtain the total number of class participation hours required for the semester. In this course this equates to a total of 24 clinical laboratory hours plus 8 hours of online class activities for the course.

*As usual, it is expected that students spend at least 3 hours weekly preparing for each hour of academic credit over the semester. This weekly requirement is doubled for this course, due to the scheduled completion of this course in the first half of the semester. Therefore, students will be expected to spend at least 6 hours of weekly class/web preparation time over the course period.

Web based Lectures and Assignments: This course uses web-based, asynchronous communications. The Weekly sessions begin on Tuesdays at 8 a.m. Weekly lectures will be posted at least by Monday midnight prior to the beginning of the Tuesday weekly session (see Course Schedule). Any deviations from this weekly schedule will be communicated via ELearning course email.

ACCOMMODATIONS DUE TO DISABILITY
Each semester, students are responsible for requesting a memorandum from the Disability Resource Center (http://www.dso.ufl.edu/index.php/drc/) to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

COUNSELING AND MENTAL HEALTH SERVICES
Students may occasionally have personal issues that arise on the course of pursuing higher education or that may interfere with their academic performance. If you find yourself facing problems affecting your coursework, you are encouraged to talk with an instructor and to seek confidential assistance at the University of Florida Counseling and Wellness Center, 352-392-1575, visit their web site for more information: http://www.counseling.ufl.edu/cwc/.
STUDENT HANDBOOK

Students are to refer to the College of Nursing Student Handbook for information about College of Nursing policies, honor code, class demeanor and professional behavior. http://nursing.ufl.edu/students/student-policies-and-handbooks/
ACADEMIC HONESTY

The University of Florida Student Conduct and Honor Code may be found at http://www.dso.ufl.edu/sccr/honorcode.php
TOPICAL OUTLINE

1. Airway management

A. Basic principles
B. Endotracheal intubation
C. Patient safety
D. Documentation

2. Hemodynamic management

A. Basic principles
B. Central line insertion techniques
C. Arterial line insertion techniques

D. Advanced assessment
E. Therapeutic management
F. Patient safety
G. Documentation
3.
Mechanical ventilation management

A. Basic principles
B. Initiation and maintenance of ventilation and oxygenation
C. Weaning and discontinuation of mechanical ventilation
D. Patient safety
E. Documentation

4. Emergent chest tube insertion

A. Basic principles & techniques
B. Local anesthetic administration principles & techniques
C. Patient safety
D. Documentation

5. Emergent lumbar puncture

A. Basic principles & techniques
B. Local anesthetic administration principles & techniques
C. Patient safety
D. Documentation

 6. Therapeutic Bronchoscopy
A. Basic principles & techniques
B. Sedation and anesthetic administration principles & techniques
C. Patient safety
D. Documentation

 7. Thoracentesis

A. Basic principles & techniques
B. Local anesthetic administration principles & techniques
C. Patient safety
D. Documentation

TEACHING METHODS
Skills demonstrations, web-enhanced instruction, lecture, and discussion

LEARNING ACTIVITIES

Demonstration, written assignments, simulated practice
EVALUATION METHODS/COURSE GRADE CALCULATION
Minimum Required Contact Hours for Laboratory: 24

Written examination (2) 50% each 100%

Satisfactory performance in the skills laboratory using clinical laboratory check-off forms
In order to be assigned a letter grade, based upon written examination scores, the student must demonstrate satisfactory performance of advanced nursing skills in at least six of eight laboratory sessions.

Two written online examinations

70%
(30% for each)

Class attendance & participation

30%

 100%

	Exam 1
	Monday, March 17th
	35%

	Exam 2
	Monday, April 21st
	35%

	Class Attendance & Participation
	
	30%

	Total
	
	100 %

Class Participation

The principles of adult learning recognize the value of shared experiences and knowledge learners bring to the classroom. During the semester, there will be opportunities for discussion and group activities. Your class participation is vital to you and your classmates’ learning. You are encouraged to actively engage in dialogue and discussion throughout the semester and are expected to contribute significantly to the ongoing process of critical thinking as it relates to the class topics.

· Class attendance & participation (30%)

There are four class meeting dates for this course (2 class sessions per date). One session is held in the morning and one session is held in the afternoon of each class date. Class sessions include learning and performing new diagnostic procedures and skills.
Will be evaluated as follows:
A student must be present for a minimum of 2.5 hours (150 minutes) of the class session

on a class day to earn attendance & participation credit for the day.

Appropriate proactive participation in diagnostics procedures and skills learning activities is required and will be included in the calculation of attendance & participation points.

Make Up Policy:

Absences from class lab meeting sessions result in important diagnostic procedures and skills that are not learned. It is extremely difficult to replace the “hands on” learning experiences at class meeting sessions.

 Students are required to independently make alternative arrangements, acceptable to the lead course faculty (Drs. Reischman and Hartjes), to replace the learning activities for all excused absences accrued. Partial attendance & participation percentage points will be earned for successful completion of replacement activities as follows:

8 sessions = 40%

7 sessions plus one replacement activity = 35%

7 sessions without a replacement activity = 30%

6 sessions plus completion of two replacement activities = 25%

6 sessions plus completion of one replacement activity = 20%

6 sessions without replacement of learning activities = 15%

Students must attend a minimum of 6 sessions to pass the course.

 Written Examinations (70%)

Written examinations are used to allow the student to demonstrate a basic level knowledge and comprehension of the assigned readings/online lecture materials and the procedure/skills for each class session. It is important that the student completes the assigned readings prior to class to facilitate productive participation and learning of the diagnostic procedures and skills during the class sessions each week. Written examinations account for 60% of the student’s course grade.

Compliance with the University of Florida Honor Code is expected.

Examination Information:

· Examinations are timed and completed online.

· Students are responsible for scheduling examinations with ProctorU during the scheduled dates and timeframes listed on the course schedule.

· Failure to complete a scheduled examination will result in a score of zero percent (0%) for that examination.

· Students with extenuating circumstances related to examination participation must contact the lead course faculty at their location prior to the date that the examination is scheduled. The faculty will then make an effort to accommodate all reasonable requests.

· Examinations will be administered via ProctorU, a live proctoring service, to ensure a secure testing environment.

· Each student computer must be in compliance with Policy S1.04, Student Computer Policy and must contain a web cam, microphone, and speakers.

· Each examination will cost $22.50 per exam.

· Examinations are scheduled for a particular date/time after each pair of lab dates (see course schedule)

· Each exam has 80 (20 from each of the 4 sessions) questions and is 120minutes in duration.

· Students go to the website http://www.proctoru.com/ and click on “How To Get Started”. This will permit students to create an account and test out their system.

· Once an instructor makes an exam available, students go online to ProctorU to schedule and pay for the exam session. Students must provide a valid email address and phone number where they can be reached during an exam.

· CON IT Support office, specifically Mr. Joe Burley at jburley@ufl.edu , will oversee this process and provide technical assistance. Only utilize this particular general ufl.edu email address for Mr. Burley and not the Sakai E-Learning course email.

· General comments and suggestions regarding this proctoring system should be directed to Mr. Burley.

· Troubleshooting technical issues:
· Faculty will periodically monitor Sakai email and are also available via phone during business hours on all examination dates.
· Students who have technical difficulty in accessing an examination or during an examination should immediately contact the ProctorU proctor and Mr. Burley (as needed) to report the particular issue.
· Students who are unable to resolve technical issues during their scheduled examination time must contact the course faculty via Sakai email as soon as it is determined that a technical solution cannot be reached.
· Faculty will respond to the student’s email within 24 hours to arrange an alternate testing mechanism.
· Alternate testing will be administered on campus and must be completed within one week of the original examination date.
· Students who encounter technical issues that cannot be resolved on a second occasion during their scheduled examination time, must make arrangements with the course faculty to take all of the remaining examinations on campus.
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)
 *Minimum passing grade is 74%

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)

**Students must earn a minimum average examination score of 74%
(Students who earn an average performance examination score below 74%

will be assigned a course grade of “C-”or below)
and
***Students must attend a minimum of 6 class sessions to pass the course.

(Students who attend less than 6 class sessions will be assigned a course grade of “C-” or below)
For more information on grades and grading policies, please refer to University’s grading policies: http://gradcatalog.ufl.edu/content.php?catoid=4&navoid=907#grades
FACULTY EVALUATION

Students are expected to provide feedback on the quality of instruction in this course based on ten criteria. These evaluations are conducted online at https://evaluations.ufl.edu. Evaluations are typically open during the last two or three weeks of the semester, but students will be given specific times when they are open. Summary results of these assessments are available to students at https://evaluations.ufl.edu.

REQUIRED TEXTBOOKS
Irwin, L., Lilly, C., & Rippe, J.M. (2014). Manual of intensive care medicine (6th ed.). Philadelphia: Lippincott Williams & Wilkins.

S. Pilbeam & M. Cairo. (2012). Mechanical ventilation: Physiological and clinical applications

(5th ed.). St. Louis, MO: Elsevier/Mosby.

WEEKLY CLASS SCHEDULE
The weekly schedule will be announced at beginning of the term.
Note: All students must maintain an overall GPA of 3.0 to graduate from any UF CON program. This includes all students in the MSN (stop out), DNP, PhD, and all NP PostMSN Certification Tract programs.
Approved:
Academic Affairs Committee:
07/03, 01/05; 11/12; 07/13

Faculty:

07/03, 01/05; 01/13; 08/13

UF Curriculum:

05/04; 03/13; 10/13
WEEKLY CLASS SCHEDULE
	Meeting date

	Topic
	Readings/Assignments

to be completed PRIOR to course meeting date
	Complete

Exam via ProctorU

	Prior to the first course meeting date
Course Overview

Reischman
	Online Course Orientation
	· Online orientation lecture PowerPoint presentation with voiceovers (be sure to ensure that your audio is turned on)

· NGR 6230C course syllabus
	None

	JAX location
Monday, March 11
Mechanical Ventilation
Hartjes/Hogans

	0900-1200
Mechanical ventilation management

Basic principles

Initiation and maintenance of

ventilation and oxygenation

Patient safety

Documentation

	· Pilbeam & Cairo chapters 2-9

· I&R chapter 53

· View online lecture & supplemental readings on course webpage as assigned

	

	JAX location
Monday, March 11
Mechanical Ventilation
Hartjes

	1245-1545

Mechanical ventilation management

Weaning and discontinuation

of mechanical ventilation

Patient safety

Documentation

	· Pilbeam & Cairo chapters 13-18, & 20

· I&R chapter 54

· View online lecture & supplemental readings on course webpage as assigned

	

	JAX location
Tuesday, March 12
Hemodynamic management

Reischman/Palmer/Grek

	0900-1200
Hemodynamic management

Basic principles

Rationale/indication for
 catheter uses: Central &

 Arterial lines
Patient safety

Documentation

	· I&R chapters 2, 4

· View online lecture & supplemental readings on course webpage as assigned

	

	JAX location
Tuesday, March 12
Hemodynamic Management

Reischman
	1245-1545

Hemodynamic management

Pulmonary artery catheter

monitoring/trends

Regulation of common

medications and fluids

Patient safety

Documentation

	· I&R chapter 26,123, & 124

· View online lecture & supplemental readings on course webpage as assigned

	Schedule and complete exam: Monday, March 17

	GNV location
Monday, April 14
Airway Management

Hartjes
	0900-1200

Airway management

Basic principles

Endotracheal intubation

Patient safety

Documentation

	· Irwin & Rippe (I&R): chapter 1

· Dehn & Asprey: chapter 12

· View online lecture & supplemental readings on course webpage as assigned

	

*Occasionally there is a need for a topic/ topics to be addressed on a different date than listed in the schedule above. Students will be notified in advance of any and all schedule changes via an information posting on the course webpage.

	Meeting date

	Topic
	Readings/Assignments

to be completed PRIOR to course meeting date
	Complete

Performanc Exam via ProctorU

	GVL location
Monday, April 14
Lumbar Puncture

and

Therapeutic Bronchoscopy
Hartjes

	1245-1400

Emergent lumbar puncture

Basic principles & techniques

Local anesthetic administration

 principles & techniques

Patient safety

Documentation

1415-1545

Therapeutic Bronchoscopy
Basic principles & techniques

Rationale/indications

 Sedation, analgesics,

 Anxiolytics: Principles &

 techniques
Patient safety

Documentation

	· I&R: chapter 16

· Dehn & Asprey: chapter 15
· View online lecture & supplemental readings on course webpage as assigned

	

	GVL location
Tuesday, April 20

Chest Tubes

Reischman
	0900-1200
Emergent chest tube insertion

Basic principles & techniques

Local anesthetic administration

principles & techniques

Patient safety

Documentation

	· I&R: chapter 8

· View online lecture & supplemental readings on course webpage as assigned

	

	GVL location
Tuesday, April 20

Thoracentesis

Reischman

	1245-1545

Thoracentesis

Basic principles & techniques

Local anesthetic administration

principles & techniques

Patient safety

Documentation

	· I&R: chapter 10

· View online lecture & supplemental readings on course webpage as assigned

	Schedule and complete exam: Monday, April 21

*Occasionally there is a need for a topic/ topics to be addressed on a different date than listed in the schedule above. Students will be notified in advance of any and all schedule changes via an information posting on the course webpage.

NGR 6230C – Section 1895 – Spring 2014 – Hartjes/Reischman – Jan714
NGR 6230C – Section 1895 – Spring 2014 – Hartjes/Reischman – Jan714

