	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	Summer 2015

COURSE NUMBER		NGR 6302 Section 7B48

COURSE TITLE		Advanced Child Health Nursing II

CREDITS				04

PLACEMENT		DNP Program: Pediatric Nurse Practitioner Track

PREREQUISITES		NGR 6301: Advanced Child Health Nursing I
						NGR 6301L: Advanced Child Health Nursing Clinical I

COREQUISITES		NGR 6302L: Advanced Child Health Nursing Clinical II

FACULTY					OFFICE	 PHONE 	 OFFICE HOURS		
	
Stacia M. Hays, DNP, CPNP, CCTC	 HPNP 2232 352-273-6348	 Thurs 10-12
Clinical Assistant Professor					
Family, Community, and Health Systems Science
smhays@ufl.edu

COURSE DESCRIPTION	
	This course provides the student with knowledge of the management of complex acute and chronic illnesses in children from newborns through young adulthood. Emphasis is on integration of knowledge, theory, and research from a variety of disciplines into age appropriate assessment and treatment of children from diverse backgrounds. Focus is on the child within a family context, including development of culturally relevant education and coaching strategies for parents.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
1.	Synthesize theory and research findings from nursing and other disciplines into the assessment and management of children complex acute conditions and chronic illnesses.
2.	Differentiate normal and abnormal findings in the presentation of chronic illnesses in children, considering gender, age, developmental status, and socio-cultural background.
3.	Develop accurate differential diagnoses for children with complex acute conditions and chronic illnesses.
4.	Evaluate pharmacologic and non-pharmacologic interventions for children with complex acute conditions and chronic illnesses.
5.	Differentiate between clinical situations managed by pediatric nurse practitioners and those requiring collaboration and/or referral to other health care providers.
6.	Analyze health systems and community resources related to follow-up care for children.
7.	Discuss legal and ethical issues related to care for children with complex acute conditions and chronic illnesses.
8.	Evaluate provision of appropriate education and support for children with complex acute conditions and chronic illnesses and their families.

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.

Students are expected to participate in the activities and discussions as listed in the course syllabus and on the course web-site. Weekly modules will be available each Monday by 9am. Timeframes for assignment submissions are listed in the course materials on the course web-site. Students may expect to receive feedback regarding submitted assignments within 2 weeks unless specified.

The College of Nursing will utilize ProctorU, a live proctoring service, for major examinations in graduate web-based online courses to ensure a secure testing environment. Students must sign in to ProctorU at least 30 minutes prior to the scheduled time for each exam in order to authenticate their identity and connect with the live proctor. Students authenticate their identity and are remotely monitored by a trained employee of ProctorU.

ProctorU:

•	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 hour per exam.
•	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 will oversee this process and provide technical assistance.

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

TOPICAL OUTLINE

A.	Developmental Approach to Acute and Chronic Illness in Children
	1.	Specific developmental stages
	2.	Parental approaches
	3.	Siblings
[bookmark: _GoBack]
B.	Systematic approach to acute and chronic health problems in each general area listed below is addressed using the following approach:
	1.	Symptom cluster presentation
	2.	Objective findings: physical exam, history, diagnostic testing
	3.	Diagnosis/differential diagnoses
	4.	Therapeutic Plan
	5.	Evaluation of treatment results (efficacy)
	6.	Use of interdisciplinary collaboration and referral
	7.	Ethical principles
	8.	Legal requirements
	9.	Health disparities
	10.	Genomics
C.		Systems approach to children with acute and chronic health problems
	1.	Respiratory system
	2.	Cardiovascular system
	3.	Gastrointestinal disorder
	4.	Hematological System
	5.	Immune system
	6.	Integumentary system
	7.	Musculoskeletal
	8.	Neurological System
	9.	Genitourinary system
	10.	Endocrine System
	11.	Genetic Disorders
	12.	Biopsychosocial/Developmental Problems of childhood

TEACHING METHODS
	Lecture, audiovisual materials, written materials, and case studies.

LEARNING ACTIVITIES
	Readings, participation in discussion, case study analyses, and examinations.

EVALUATION METHODS/COURSE GRADE CALCULATION
Four exams will be given, including a cumulative final exam. One hour is allotted for exams I-III and the final exam will be allotted 2 hours. Students must sign up for the exam times via ProctorU. Two clinical case study presentations will comprise the remainder of the class grade. See Canvas site for specific details.

	Test I			15%
	Test II			15%
 	Test III			15%
	Final Exam		25%
	Case Study (2) 	30%
				100%

MAKE UP POLICY

There will be no make-ups for missed exams. If a student misses an exam, the score on the final exam will be the score for both the missed exam and the final exam. There will be no make-ups for missed assignments.

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
Jackson Allen, P. & Vessey, J. A. (2010). Primary Care of the Child with a Chronic Condition. 5th ed. St. Louis: Elsevier.

All previous and concurrent required texts.

RECOMMENDED TEXTBOOK

WEEKLY CLASS SCHEDULE

	WEEK OF
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS
	FACULTY

	5/11/15
	Course Introduction
Dysmorphology
Genetic Disorders
	See Canvas site for weekly reading assignments.
	Dr. Hays
Dr. Nealis

	5/18/2015
	Female GU disorders
Pediatric Gynecology
	Case Study Presentation #1 Due 5/22 Midnight
Enuresis/Vulvovaginitis & Abnormal & Normal Vaginal Discharge

	Dr. Hays

	5/25/2015
	Male GU Disorders
Interprofessional Collaboration
	Case Study Presentation #2 Due 5/29 Midnight
Circumcision/TSE & Testicular Pain & Swelling

	Dr. Hays

	6/1/2015
	Biopsychosocial and Developmental Disorders
	EXAM 1 June 2
One hour ProctorU between
8p-11pm
	Dr. Bruney

	6/8/15
	GI Disorders
	Case Study Presentation #3 Due 6/12 Midnight
Topic TBA
	Dr. Hays

	6/15/15
	Hematology and Oncology
	
	Dr. Nealis

	6/22/15
	SEMESTER BREAK
	
	

	6/29/15
	Cardiovascular System: Normal and Abnormal
	EXAM 2 June 30
One hour ProctorU between
8p-11pm

	Dr. Nealis

	7/6/15
	Rheumatology and Immunology
	Case Study Presentation #4
Due 7/10 Midnight
Topic TBA
	Dr. Hays

	7/13/15
	Neurological Disorders
	Case Study Presentation #5 Due 7/17 Midnight
Topic TBA

	Dr. Bruney

	7/20/15
	Endocrine Disorders
	EXAM 3 July 21
One hour ProctorU between
8pm-11pm

	Dr. Nealis

	7/27/15
	Musculoskeletal Disorders
	COURSE EVALUATIONS
EXTRA CREDIT OPTION

	Dr. Hays

	8/3/15
	FINAL EXAM
	FINAL EXAM August 4
Two hours ProctorU between
8am-12noon

	

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							
NGR 6302 – Section 7B48 – Summer 2015 - Hays

NGR 6302 – Section 7B48 – Summer 2015 - Hays

