

UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
SPRING 2014

COURSE NUMBER 	NGR 6560C

COURSE TITLE			Advanced Psychiatric Assessment and Diagnostics

CREDITS	3

PLACEMENT	DNP Program: Psychiatric-Mental Health Nursing Track

PREREQUISITES	NGR 6002C	Advanced Health Assessment and Diagnostic Reasoning

COREQUISITES	None

FACULTY				M. Josephine Snider, EdD, RN
		snidemj@ufl.edu HPNP4221 (352) 273-6359
		Office hours: By appointment only

DEPARTMENT CHAIR		M. Josephine Snider, EdD, RN
		snidemj@ufl.edu HPNP4221 (352) 273-6359
		Office hours: By appointment only

COURSE DESCRIPTION	This course provides students with a knowledge base in mental health assessment of clients across the life span within the context of the advanced psychiatric mental health nursing role. Emphasis is on the acquisition and analysis of relevant data for the development of a comprehensive and holistic mental health assessment and subsequent diagnoses. Focus is on history taking, analysis, data categories, and specific techniques used to identify mental health problems and differential diagnoses in clients across the life span.

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

1. Describe steps for collecting, analyzing, and documenting data for a comprehensive mental health assessment for clients across the life span.

2. Specify age and developmental variations in mental health examinations and assessments.

3. Identify potential risk factors for mental illness based upon assessment data.

4. Organize mental health assessment data as bases for ascribing differential diagnoses.
COURSE OBJECTIVES (continued)

5. Differentiate normal mental health alterations from psychopathological findings.

6. Analyze mental health screening tools to support differential diagnoses.

7. Discuss diagnostic reasoning process in ascribing differential diagnoses with mental health clients across the lifespan.

COURSE OR CLINICAL/LABORATORY SCHEDULE
	Section			Day			Time			Room
	1C56			Monday		8:30-11:30am		G201

E-Learning in Sakai is the course management system that you will use for 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 generally made available on the Friday before the first day of classes.

ATTENDANCE
Students are expected to be present for all scheduled classes, other learning experiences, and examinations. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled class or as soon as possible thereafter. Instructors will then make an effort to accommodate reasonable requests. A grade penalty may be assigned for late assignments, including tests.

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, and professional behavior. http://nursing.ufl.edu/files/2011/05/DNP-2012-handbook-final.pdf

ACADEMIC HONESTY
The University of Florida Student Conduct and Conflict Resolution Policy may be found at http://www.dso.ufl.edu/sccr/honorcode.php

TOPICAL OUTLINE
1. Overview of professional practice guidelines based on evidence.

2. Introduction to mental health assessment; definitions, background and techniques

3. Variations in techniques for interview and data collection with mental health clients across the life span

4. Organization and communication of comprehensive mental health assessment data

5. Assessment of strengths and vulnerabilities according to behavior, life circumstances, family variations, developmental variations, cultural and other factors.

6. Differentiation of normal, emergent, and variant findings with mental health clients across the life span

7. Screening tools to use in supporting mental health diagnoses in selected situations

8. Overview of the diagnostic and statistical manual of mental disorders; history, usage, characteristics, differential diagnoses, co-occurring diagnoses

TEACHING METHODS
Lecture, group discussion, simulation exercises, audiovisual exercises, case study. Course will use simulation materials and standardized patients for practice of mental status assessment in the classroom.

LEARNING ACTIVITIES
Attend and participate in lecture and large group discussion, participate in simulation exercises and standardized patients, analyze cases, view and critique audiovisual content.

EVALUATION METHODS/COURSE GRADE CALCULATION
1. Written assignments including mental health assessments for children, adolescents, adults and older adults from case and audiovisual examples
2. Participation in weekly simulated exercises
3. Quizzes (3) and written examinations (1)
4. Proficiency in conducting mental health assessments in a 45 minute demonstration.

 Comprehensive mental health assessments (2)		30%
Presentation of assessment (1) 	15%
Quizzes (3) and Written Exam (1) 45%
History and examination reports 	10%
Assignments/Papers will be returned within 2 weeks			100%

MAKE UP POLICY
A point penalty may be enforced for late submission of assignments. Missed tests may be made up at the professors discretion.

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: 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.

REQUIRED TEXTBOOKS
American Psychiatric Association. (2013).Quick reference to diagnostic criteria from DSM-V. Washington, DC: Author.
Kaplan, H. I., & Sadock, B. J. (2007). Synopsis of psychiatry (10th ed.). Baltimore, MD: Williams & Wilkins.
Yearwood, E. Pearson,G. & Newland,J.(2012). Child and adolescent behavioral health. 	Oxford: Wiley-Blackwell.
RECOMMENDED TEXTBOOKS
American Psychiatric Association. (2013). Diagnostic and statistical manual of mental

	disorders. (5th ed.). Washington DC: Author

WEEKLY CLASS SCHEDULE

	DATE	
	TOPICS/ACTIVITIES/SIMULATIONS/INTERVIEWS
	PREPARATION/READINGS

	Jan. 6
	Introduction to Course; Purposes, Expectations, Roles and responsibilities of PMHNP
	Discuss Sim exercises

	Jan. 13	
	Domains of Clinical Evaluation;
a. History of present illness
b. Physical assessment, including ROS and neuro assessment
c. Past psychiatric/other illness identified
d. Family history
e. Developmental, psychosocial, cultural history
f. Other, such as legal, military, substance history
	*Read Kaplan & Sadock, c.7

*Read p. 248-255

	Jan. 20	
	NO CLASS…HOLIDAY
	

	Jan. 27
	Mental Status Examination of Adults
a. Screening tools
b. Labs
c. Other data sources

QUIZ 1
	*Read ch. 3; & p. 309-318
Review labs pertinent to
psychiatric and other
common illnesses

	Feb. 3
	Formulating differential diagnoses;	History, characteristics, usage, comorbidities
	Read Section 1 of DSM-5
manual
A/v case illustration

	Feb. 10
	Neurocognitive disorders
Exemplar: dementia of alzheimer’s type
Schizophrenia spectrum & other psychotic
	Read p. 319-349
Read p. 87-122; 467-520; 591-644

	Feb. 17
	Mood Disorders: Bipolar and related Disorders
Depressive disorders

QUIZ 2
	Read ch. 15
Read DSM descriptors

A/V case illustration

	Feb. 24
	Anxiety disorders

Obsessive-Compulsive disorder
	Read ch. 16
Read DSM descriptors	
A/V case illustration
Read p. 235-264 and DSM Descriptors

	March 3
	SPRING BREAK: NO CLASS
	

[bookmark: _GoBack]
WEEKLY CLASS SCHEDULE (continued)

	DATE
	TOPICS/ACTIVITIES/SIMULATIONS/INTERVIEWS
	PREPARATION/READINGS

	March 10
	Mid-term Examination
Eating disorders
	
Read ch. 23 & DSM Descriptors

	March 17
	Trauma & stress-related disorders
	Read chs. 16 and 26
Read DSM descriptors
View DVD and comment

	March 24
	Substance and addiction disorders

QUIZ 3
	Read ch. 12 & DSM Descriptors; View DVD and discuss

	March 31
	Personality disorders
	Read DSM descriptors & Discuss

	April 7, 14, 21
	Children’s disorders
	Readings to be assigned

Approved:	Academic Affairs Committee:	01/13
	Faculty:		01/13
	UF Curriculum:		03/13

h:\faculty work\spring 2014\ngr 6560c section 1c56snider.docx

