PAGE
2

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
SUMMER 2015
COURSE NUMBER

NGR 6243L, Section 8454
COURSE TITLE

Adult-Gerontology Acute Care Nurse Practitioner Clinical 2
CREDITS

3
PLACEMENT
DNP Program: Adult-Gerontology Acute Care Nurse Practitioner (AG-ACNP) Track

PREREQUISITES

NGR 6242L:
Adult-Gerontology Acute Care Nurse Practitioner

Clinical 1

CO-REQUISITES
NGR 6243:
Adult-Gerontology Acute Care Nurse Practitioner 2
	FACULTY

	OFFICE
	PHONE
	OFFICE HOURS

	Rosalyn R. Reischman, PhD, ARNP-BC

reischma@ufl.edu
	3rd Floor

LRC-HSC

	(904) 244-5175

(904) 887-4232]
	Wednesdays
10-12 p.m. & by Appointment

COURSE DESCRIPTION: Clinical experiences allow the student to apply safe, cost effective, legal, and ethical management strategies to the care of young, middle, and older adults with selected complex health problems from diverse backgrounds. Emphasis is on development of advanced clinical skills in acute and critical care settings. Students will practice advanced health assessment, formulate differential diagnoses, and develop and implement treatment plans based upon current scientific rationale, evidence-based practice guidelines and standards of care. The focus of this course is on care of young, middle, and older adults with complex and commonly occurring cardiovascular, pulmonary, hematological, and renal health care problems.

COURSE OBJECTIVES
Upon completion of this course, the student will:

1. Apply the concepts of wellness and health promotion in the advanced nursing practice management of acutely and critically ill young, middle, and older adults with selected complex health care problems.

2. Analyze and interpret comprehensive and holistic health assessments to develop appropriate differential diagnoses.

3. Utilize appropriate diagnostic and therapeutic interventions with attention to safety, cost, invasiveness, client acceptability, and efficacy.

4. Formulate management plans based on scientific rationale, evidence-based practice guidelines and standards of care.

5. Evaluate the effectiveness of illness prevention, health promotion and management plans for young, middle, and older adults experiencing acute and critical complex health care problems.

6. Utilize legal and ethical principles to guide decision-making in the advanced nursing practice role.

7. Identify issues of cultural diversity and global perspectives when delivering advanced nursing practice care to young, middle and older adults with selected acute and critical complex health care problems.

8. Demonstrate effective oral and written communication skills.
9. Initiate appropriate and timely consultation and/or referral when the health problem exceeds the nurse practitioner’s scope of practice and/or expertise.
COURSE SCHEDULE
Minimum required clinical practice hours are 144.

You will begin at your clinical site no later than the second week of the semester. Your clinical schedule is due in Typhon by Monday, May 18, 2015.
Seminar Schedule: Accounts for 8 clinical hours
· Location: UF Health Jacksonville, LRC, Shands Boardroom (4th Floor)
· Time and Day of Week: 0800-1000 Wednesdays
· Dates: June 3, July 2, July 29
E-Learning:

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 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 to regularly check 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 Fridays before the first day of class.
TEACHING METHODS

Supervision of clinical practice with onsite clinical and faculty preceptors and guided seminar group discussion
LEARNING ACTIVITIES
Supervised clinical practice including: clinical practice under supervision with selected patients; taking histories and conducting physical examinations; constructing differential diagnoses and working (provisional) diagnosis utilizing appropriate diagnostic reasoning; developing treatment plans congruent with evidence-based practice rationale; presenting cases in written and verbal forms to peer groups and interdisciplinary team; writing, entering, and dictating medical record activities; analyzing scholarly works to support diagnostic approaches and treatment plans.

CLINICAL EVALUATION
The Minimum Required Clinical Practice Hours (including 8 seminar hours): 144

See Course Addendum for specific requirements.
Clinical experience will be evaluated through faculty observation, verbal communication with the student, written work, and agency staff reports using a College of Nursing Clinical Evaluation Form. Faculty reserve the right to alter clinical experiences, including removal from client care areas, of any student to maintain patient safety and to provide instructional experiences to support student learning.

Evaluation will be based on achievement of course and program objectives using a College of Nursing Clinical Evaluation Form. All areas are to be rated. A rating of Satisfactory represents satisfactory performance and a rating of Unsatisfactory represents unsatisfactory performance. The student must achieve a rating of Satisfactory in each area by completion of the semester in order to achieve a passing grade for the course. A rating of less than Satisfactory in any of the areas at semester end will constitute an Unsatisfactory course grade.

The course faculty will hold informal evaluation conferences with the student and clinical preceptor at site visits. The faculty member will document student progress after each site visit on the Clinical Site Visit Evaluation Form. This summary will be sent to the student electronically via that course website. Written mid-term evaluations will be completed after the first 72 hours of clinical practice (or at midterm, whichever occurs sooner) are completed. The clinical preceptor completes the formal written CON Clinical Evaluation Form and then the student forwards the evaluation to the course faculty for completion. Formal evaluation conferences are available upon request of the faculty, clinical preceptor, or student at any time. The written final evaluation (same form that was used at mid term) is completed in a similar manner as the midterm evaluation.
Students also assess their learning experience using Clinical Site Assessment Form G. Completed Form G is submitted electronically from the course web site. At the end of the clinical experience the student completes a self-evaluation (narrative, typed, one page).

Clinical courses are evaluated using the Clinical Evaluation form. Clinical evaluation will be based on faculty observation, verbal communications with the student, written work, and clinical preceptor reports using a College of Nursing Clinical Evaluation Form. Faculty reserve the right to alter clinical experiences, including removal from client care areas, of any student to maintain patient safety and to provide instructional experiences to support student learning.

MAKE UP POLICY

Students who are unable to attend scheduled clinical practice times must notify the clinical and faculty preceptor prior to the scheduled clinical and make individual arrangements with the clinical preceptor to reschedule the clinical time. Students missing seminar must make arrangements with the faculty to complete any assigned activity that is missed. Missed seminar hours are heavily discouraged but if unavoidable, must be made up with clinical practice hours (hour for hour).

EVALUATION METHODS/COURSE GRADE CALCULATION
All course clinical practice, seminar, and related written assignments must achieve a Satisfactory (S) rating to successfully complete the course with an overall S rating. An Unsatisfactory (U) rating in any clinical or seminar assignment will result in an overall U rating for the entire course.

	Assignment*
	Satisfactory Rating

	Clinical practice
	Clinical Evaluation Tool 100% S for each criteria

	Clinical Documentation Assignments (3)
	S = > 80%

	Case Synthesis & Response to Question (A)
	S = > 80%

	Response to Question (B)
	S = > 80%

	Response to Questions (C)
	S = > 80%

	Typhon: Case Logs, Time Logs, Schedule, Special Procedures
	S = Mid Term and Final Completion

	Form G
	S = Submission of completed form

 * See Syllabus Addendum for Details
GRADING SCALE:

S Satisfactory

U Unsatisfactory

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 TEXTS
All texts from previous and current required in current graduate program

Gomella, L. G. & Haist, S.A. (2007). Clinician’s Pocket Reference (11th ed.). Stamford, CT: Lange Clinical Science.

RECOMMENDED CLINICAL RESOURCES (OPTIONAL):

Aehlert, B. (2011). Pocket reference for ECGs made easy. St. Louis, MO: Mosby Elsevier Mosby.

Kollef, M.H., & Isakow, W. (Eds). (Latest Edition). The washington manual of critical care. Philadelphia: Lippincott Williams & Wilkins.

Green, S.T. (Latest Edition). Tarascon pocket pharmacopoeia. Lompoc, CA: Tarascon. (Print & Mobile Applications)

 Maxwell, R. (Latest Edition). Maxwell quick medical reference. Tulsa, OK: Maxwell Publishing (www.MAXWELLBOOK.com).

Whinshal, J.S., & Lederman, R.J. (Latest Edition). Tarascon internal medicine & critical care pocketbook. Lompoc, CA: Tarascon.

 OTHER:

Up To Date Electronic Database: Excellent current clinical information accessed on site only through Health Science Library in Gainesville and Jacksonville.

Smart Phone Applications Options: No particular recommendations. Check personal smart phone for medical applications
Personal Pocket Pal: Personal pocket notebook/cards on important information learned from class/clinical that you want at your fingertips. Also, helpful for writing down questions that need to be researched.
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

	Approved:
	Academic Affairs Committee
	12/07; 11/12

	
	Faculty
	01/08; 01/13

	
	UF Curriculum
	10/08; 03/13

Addendum

Adult Acute Care Nurse Practitioner 2 Laboratory
SPECIAL NOTE: Please see Assignment and Seminar Activity due dates. Students may not attend clinical and thus clinical hours may not be accumulated unless assignments and activities are submitted on or before the posted due dates. All written submission must be in WORD (Microsoft Office) format.

Typhon Clinical, Time, & Procedures Logs, Schedule
The student is required to complete logs daily. Additionally, schedule is kept current.
Clinical Documentation Submissions

Three (3) typed academic, reflective, expanded and analyzed notes of actual clinical encounters are due throughout the semester. These notes must be HIPAA compliant and cannot be actual notes or copies of notes from the clinical setting. Absolutely no notes from clinical settings may be turned in as part of clinical assignments. Clinical documentation formats may include: Admission, Consultation, Progress, Discharge, or Office notes. The document should be labeled with your name, date, and type of note, and include (in addition to standard information) an introductory synthesis of the significant PMH and hospital stay to date, rationales for diagnoses and plan, and one clinical advanced practice question raised and answered (referenced), and a critique of documentation. See related Evaluation criteria on course website.

Seminar Assignments
 Case Synthesis Presentation
Case Synthesis Presentation

Each student will be responsible for presenting 1 written case synthesis. The source case must be from this term’s clinical practice setting and must be a patient that has been assessed and managed by the student. Refer to the Seminar Schedule due dates. Students will be assigned individual dates for presentation. Students may exchange dates with other students if needed.
The following are required:

1. A brief written synthesis (typed, scholarly, APA) of the patient (no more than 2 pages double spaced). The patient selected may NOT be the same patient that was submitted as one of the documentation assignments. A synthesis is a summary of significant PMH and the hospital stay to date, much like a discharge summary (without the necessity of the patient selected having to be discharged). Although you are preparing and presenting only the synthesis, be prepared and responsible to answer any related questions by faculty or students during seminar.

a. The written synthesis should be accompanied by THREE (3) related advanced practice case questions including: (A) Disease/Pathophysiology/Anatomy; (B) Clinical evidence-based management; and (C) legal/age-group/cultural/ethical/end-of-life/economics question.

b. Post the synthesis and questions under course website Discussion Board and Assignments sites by the individually assigned date.

2. Label the questions A, B, and C as appropriate. You respond to question A.

3. Post your own response to Question A (from your own case synthesis) under both the Discussion Board and Assignments sites as scheduled.

A. Case Written Responses (2)

Each student is responsible for responding to three (3) total case synthesis questions. These include 1 of each type: A (from own synthesis), B & C from other student presentations. The following are required:

1. Review the Seminar Schedule to determine when you are scheduled

 to respond to questions (B or C) posed by another student.

2. Review the case synthesis and related clinical questions
 Answer question B or C as directed on the Seminar Schedule.
3. Response Criteria

· Answers must be submitted in writing (typed, scholarly,

 APA format) under “Assignments”.

· Responses should be no longer than 2 narrative double spaced pages and in APA format (excluding references).

· Question A is answered by the student who wrote the synthesis. It must be written in a narrative scholarly manner and referenced with scholarly and current references.

· Question B, the clinical management question must be answered with research and guideline (both) evidence and minimally must include a related evidence-based research (single study) critique (including under “Bottom Line” the internal & external validity and readiness for application to clinical practice) with Level of Evidence (LOE) (CEBM system of rating): http://

 HYPERLINK "http://www.cebm.net/index.aspx?o=1025" www.cebm.net/index.aspx?o=1025 with justification of ranking, POEM/DOE status, and any related standards of care.

· Question C, the legal, cultural, ethical, end-of-life, or economics question, does not require a research evidence-based critique. However, scholarly references are required.
· All references should be current (= or > 2010). A minimum of 3 references is required for each question answered. Only UpToDate, a web-only reference, may be utilized. However, no other web-only references may be used for this assignment.
 Self Evaluation

At the completion of this clinical rotation, the student is to type a one-page double-spaced narrative self-evaluation addressing critical professional clinical growth and challenges during the semester as well as clinical learning frontiers not yet conquered.

CLINICAL FORMS SUBMISSION

You will need to submit the Midterm Clinical Evaluation form when 50% (72) of clinical hours are completed or at the latest by June 19 and at the completion of semester (August 7):

Clinical practice hours may not accumulate past June 20 until midterm evaluations are completed and submitted to faculty preceptors.

Submit the following only once at least by end term (August 7) or anytime when clinical time is completed:

Form G: Online (via Canvas Assignments link)
Self Evaluation: Online as attachment (via Canvas Assignments link)

Minimal Requirements for Appearance in Clinical Practice Areas

	Any faculty member has the right to remove any student from a clinical area if, in the

faculty member's judgment, the student presents an unprofessional appearance or in any way is a threat to patient safety or comfort.

	1.
	Graduate students are identified with the Health Science Center ID badge in clinical settings at all times during planning and/or provision of care.

	2.

	Graduate students wear clothing/scrubs appropriate for the clinical setting. The student must wear their student ID badge and identify themselves as “students” to both providers and patients.

	3.
	Overall appearance conveys a professional image. This includes as a minimum:

	
	· Minimal jewelry (one earring per lobe)
	· No perfumes/scented lotions/etc.

	
	· Minimal makeup
	· No artificial fingernails or nail polish

	
	· Hair extending beyond collar length must be neatly secured away from face (ponytail)

· Closed-toes shoes (sandals are not allowed)
	· Neat, short fingernails (not visible from the palmar surface of the hand)

· No gum chewing.

· Length of shirts and/or blouses must prevent exposure of upper and/or lower torso (no low-rise pants and/or low cut blouses/shirts).

·

	4.
	Personal hygiene and grooming are of a standard that ensures the safety and comfort of clients.

	5.
	Students arrive in clinical areas with all the required equipment (e.g., stethoscope) necessary for client care.

	6.
	Cell phones and pagers must be silent/vibrate and no communications/activities are allowed during seminar time or patient care activities.

Seminar Schedule of Assignments
 Summer 2015
Note: Assignments must be turned in by listed due dates in order to progress with clinical activities.

	Assignment
	Meeting

Wed 8-10 am
	Cases and Responses
	Latest Date Due
	Submission Location on Course Web Site

	Orientation
	May 11
	Self Orientation to the Course

	Seminar
	June 3
	
	
	UF Health

LRC, 4th Floor Board Room (8-10am)

	Seminar
	July 2
	
	
	

	Seminar
	July 29
	
	
	

	Clinical Note 1
	
	
	June 3
	Assignments

	Clinical Note 2
	
	
	July 2
	Assignments

	Clinical Note 3
	
	
	July 29
	Assignments

	 Midterm Evaluation: First Completed by Clinical Preceptor, the Faculty Preceptor
	 No clinical practice may be completed past accumulation of 50% of hours or by the latest, June 19 without submission of evaluation
	 June 19
Assignments (scan) or

FAX 904-244-3246

	Self Evaluation
	
	
	August 7
	Course Assignments

	Final Evaluation: First Completed by Clinical Preceptor, then Faculty Preceptor
	
	August 7
	Assignments (scanned) or FAX: 904-244-3246

	Form G
	
	
	August 7
	Assignments/Electronic

	Self Evaluation
	
	
	August 7
	Assignments

SEMINAR SCHEDULE OF ACTIVITIES WITH DUE DATES

	SYNTHESIS WITH A,B,C ADVANCED PRACTICE QUESTIONS DUE

	Student
	Due

	 Submit on 2 Course Website Locations

1. Discussion Board

2. Assignments

	Wall, Annette
Thomas, Vivian

Polistina, Katherine

O’Sullivan, Nuala
	June 3
	

	Munn, Jennifer
Moore Lindsay,

Lunde, John

Harmer, Emily

Gatch, Elizabeth
	July 2
	

	Fager-Bennett, Justine

Carbone, Molly

Agboada-Jones, Diana

Adalia, Michael
	July 29
	

	Responses to Questions

	Date Due
	Question A
	Question B
	Question C
	Submit under Assignments

	June 3
	Wall
	Munn
	Fager-Bennett
	

	
	Thomas
	Moore
	Carbone
	

	
	Polistina
	Lunde
	Agboada-Jones
	

	
	O’Sullivan
	Gatch
	Harmer
	

	July 2
	Munn
	Fager-Bennett
	Adalia
	

	
	Moore
	Carbone
	Thomas
	

	
	Lunde
	Agboada-Jones
	Polistina
	

	
	Harmer
	Adalia
	O’Sullivan
	

	
	Gatch
	Wall
	Munn
	

	July 29
	Fager-Bennett
	Harmer
	Gatch
	

	
	Carbone
	Polistina
	Moore
	

	
	Agboada-Jones
	Thomas
	Lunde
	

	
	Adalia
	O’Sullivan
	Wall
	

[image: image1.png]

NGR 6243L Section 8454 Reischman Summer 2015
PAGE
 NGR 6243L Section 8454 Reischman Summer 2015

