Draft 11/25/2014

UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
SPRING/ 2015

COURSE NUMBER 		NUR 3065C

COURSE TITLE		Comprehensive Health Assessment

CREDITS 			03 (2.5 credits didactic; 0.5 credit laboratory)

PLACEMENT 		BSN Program: RN to BSN Track

PREREQUISITE		Admission to RN-BSN Track

COREQUISITE 	 	None
			
FACULTY			Jane Gannon, DNP, CNM, CNL
				jmgannon@ufl.edu LRC, Jacksonville (904) 244-5166
				Office hours: Monday 1 pm-3 pm

COURSE DESCRIPTION 	The purpose of this course is to examine comprehensive health assessment principles and techniques. Emphasis is on the principles of assessment of health status of individuals across the lifespan and therapeutic communication. Focus is on development and use of general and specialized assessment skills as a basis for clinical decision making.

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

1. Assess health history, including environmental exposure, wellness/illness beliefs, values, attitudes, and health promotion practices of individuals, and a focused family health history.

2. Utilize therapeutic communication techniques in obtaining a comprehensive health history and physical examination.

3. Identify cultural, developmental, and functional variations in the health status of individuals across the lifespan.

4. Perform an integrated comprehensive physical examination using inspection, palpation, percussion, and auscultation techniques.

5. Document health assessment data in accordance with legal and ethical guidelines.
	

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 and frequently 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. Problem solving process in nursing practice
2. Critical thinking and decision making
3. Assessment
a. Overview
b. Health history
c. Functional Health Pattern assessment
d. Developmental assessment
e. Mental status assessment
f. Physical examination
i. Techniques
ii. System review
4. Communication of health assessment data
5. Collaboration with inter-professional healthcare team
6. Documentation

TEACHING METHODS
Online modules, online lectures, case studies, audiovisual materials

LEARNING ACTIVITIES:
Readings, written assignments, discussions, virtual patient assessment, online videos, and simulated laboratory experiences.

EVALUATION METHODS/COURSE GRADE CALCULATION
Online quizzes			20%
Virtual patient assignments	25%
Discussions			10%
Written assignments		15%
Final assessment		30%
					100%
Feedback on all graded assignments routinely is given within 10 working days of the due date.

MAKE UP POLICY
Make-up assignments are given only for exceptional circumstances. Any request for an extension should be made at least >24 hours before the due date and time.

GRADING SCALE
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 TEXTS
Jarvis, C. (2012). Physical examination and health assessment (6th ed.)
[bookmark: _GoBack] 	 St. Louis, MO: Saunders/Elsevier.

RECOMMENDED TEXTS
Jarvis, C. (2012). Pocket companion for physical examination and health assessment (6th ed.). St. Louis, MO: Saunders/Elsevier.

Students are required to purchase access to the Shadow Health Digital Clinical Experience at the following website. The cost is $89. The site’s virtual patient, “Tina” is used in learning activities throughout the course.
https://app.shadowhealth.com/users/sign_in

The Student Registration Pin Number is: January2015-7679-6835-8284-7205

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION

	LEARNING ACTIVITIES
See course website for links and further description of assignments

	MODULE 1: THE PROBLEM SOLVING PROCESS

	Week 1
1/6-1/11*

	Course Introduction
Problem Solving Process/
1. Quiz 1
2. Discussion post on Voicethread (Introduce self)
3. Shadowhealth Digital Clinical Experience Orientation
4. Culturally competent nursing care online module (Submit certificate of completion by end of week 4)*
	1. Jarvis, Chap 1, 2
2. Voicethreads:
“Welcome to the Course!”
“Lecture 1: The Problem solving process”
*Unless otherwise noted, all assignments and evaluation components are due Sundays at 11:59 pm before the next content area starts.

	MODULE 2: HISTORY TAKING STRATEGIES

	Week 2
1/12-1/18
	History Taking Strategies
1. Quiz 2
2. Discussion post on Voicethread (10 min)
3. Tina Jones Health History and post exam activities
4. Heritage assessment p. 18 of textbook
	1. Jarvis, Chap 3, 4
2. Voicethread: “The Histories”

	MODULE 3: SPECIAL ASSESSMENTS, TECHNIQUES AND SKILLS

	Week 3
1/20-1/25
	Special Assessments
1. Quiz 3
2. Discussion post on Voicethread
	1. Jarvis, Chap 7
2. Voicethread: “Collecting Sensitive Patient Information”
3. Required websites

	Week 4
1/26-2/1
	Techniques and Skills
1. Quiz 4
2. Shadowhealth “Tina Jones Skills” and related activities
3. 3 page paper after viewing Lewis Blackman Story
4. Critique a recorded simulated IPV assessment on Voicethread
5. General Health Survey (Chap 9) on a colleague, pt or friend
	1. Jarvis, Chap 9

	Week 5
2/2-2/8

	Skin, Hair and Nails
1. Quiz 5
2. Shadowhealth Tina Jones Skin, Hair and Nails Assignment and Post-Exam Activities
3. Self-exam of skin using Body Map Tool (link on course website)
4. Discussion post on Voicethread
	1. Jarvis, Chap 12,
2. Jarvis student resources
a. animations, exam videos, cases
b. health promotion guide
3. Assigned websites

	
DATE
	TOPIC/EVALUATION
	LEARNING ACTIVITIES

	MODULE 4: NURSING ASSESSMENT

	Week 5
2/2-2/8

	Skin, Hair and Nails
1. Quiz 5
2. Shadowhealth Tina Jones Skin, Hair and Nails Assignment and Post-Exam Activities
3. Self-exam of skin using Body Map Tool (link on course website)
4. Discusson post on Voicethread
	1. Jarvis, Chap 12,
2. Jarvis student resources
a. animations, exam videos, cases
b. health promotion guide
3. Assigned websites

	Week 6
2/9-2/15
	HEENT
1. Quiz 6
2. HEENT Assignment and post exam activities (Tina Jones)
3. Construct an SBAR based verbal report for Tina Jones data and report findings verbally using the recording tool in Canvas Mail
	1. Jarvis, Chap 13-16
2. Jarvis student resources
a. animations, exam videos, cases
b. health promotion guide

	Week 7
2/16-22
	Pulmonary
1. Quiz 7
2. Shadowhealth
a. Respiratory Assignment and post exam activities (Tina Jones)
b. Focused Exam (Cough)
c. Construct an SBAR based verbal report for the Focused Exam (Cough) data and report findings verbally using the recording tool in Canvas Mail
	1. Jarvis Chap 18
2. Jarvis student resources
a. Lung sounds, animations, exam videos, cases
b. health promotion guide

	Week 8
2/23-2/27
	Breasts and Lymph
1. Quiz 8
2. Debate the utility of BSE in cancer prevention by posting on the lecture voicethread
3. Complete the posted online case study, D.F.
	1. Jarvis Chap 17, 20 (p. 502-506)
2. Jarvis student resources
a. exam video, clinical reference, animations, cases
b. health promotion guide chap 17

	Week 9
3/2-3/8
	SPRING BREAK
	

	Week 10
3/9-3/15
	Cardiovascular
1. Quiz 9
2. Shadowhealth
a. Cardiovascular Concept Lab
b. Cardiovascular Assignment & Post-Exam Activities (Tina Jones)
c. Construct an SBAR based verbal report- submit via Canvas recording
	1. Jarvis Chap 19, 20
2. Jarvis student resources
a. cardiovascular sounds and animations, exam video, cases
b. health promotion guide chap 19,20

	
DATE
	TOPIC/EVALUATION
	LEARNING ACTIVITIES

	
Week 11
3/16-3/22
	Abdomen
1. Quiz 10
2. Shadowhealth
a. Abdominal Concept Lab
b. Abdominal Assignment & Post-Exam Activities (Tina Jones)
	1. Jarvis Chap 21
2. Jarvis student resources
a. abdomen sounds and animations, exam video
b. case study review
c. health promotion guide

	Week 12
3/23-29
	Genitourinary/Reproductive
1. Quiz 11
2. Debate the utility of TSE in cancer prevention by posting on the Voicethread
3. Complete case study J.D.
	1. Jarvis Chap 24, 25,26
2. Jarvis student resources
a. animations, exam videos
b. case Study review
c. health promotion guides chap 24, 25, 26
3. Voicethread “Teaching TSE: Does it Work?”

	Week 13
3/30-4/5
	Musculoskeletal
1. Quiz 12
2. Shadowhealth: Musculoskeletal Assignment & Post-Exam Activities (Tina Jones)
3. Construct an SBAR based verbal report for Tina Jones data and report findings verbally using the recording tool in Canvas Mail
	1. Jarvis Chap 22
2. Jarvis student resources
a. animations, exam videos
b. health promotion guide

	Week 14
4/6-4/12
	Neuro
1. Quiz 13
2. Shadowhealth- Neurological Assignment & Post-Exam Activities (Tina Jones)
	1. Jarvis Chap 5,9,23
2. Jarvis student resources
a. Health Promotion Guide Chapter 23
b. Quick Assessment for Common Conditions (Alzheimer’s) Chapter 9
c. Exam Video Chapter 23
d. Case study review Chapter 23

	
Week 15
4/13-4/19
	Mental Status
1. Complete Quiz 14 which is based on the assigned readings
2. Shadowhealth- Neurological Assignment & Post-Exam Activities (Tina Jones)
3. Post on the Voicethread “When is a Headache Not Just a Headache?
	1. Jarvis Chap 5
2. Jarvis student resources
a. Health Promotion Guide Chapter 5
b. Case study review Chapter 5
3. Voicethread “When is a Headache Not Just a Headache?

	MODULE 5: INTEGRATION

	Week 16
4/20-26

	Integration
1. Quiz 15
1. Discharge Assignment (Tina Jones)
2. Post on the Voicethread
	1. Jarvis Chap 27
2. Voicethread: “Putting it all Together”

	

DATE
	TOPIC/EVALUATION
	LEARNING ACTIVITIES

	Week 17
4/27
	Comprehensive Assessment Tina Jones (Available ONLY between 8 am and noon.
	

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: 9/14
General Faculty: 9/14
UF Curriculum Committee: 10/14

5

