UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
SUMMER 2015
[bookmark: _GoBack]
COURSE NUMBER 		NUR 3069C

COURSE TITLE		Health Assessment and Communication

CREDITS 			3 (2 credits didactic; 1 credit laboratory)

PLACEMENT 		BSN Program: 1st Semester Upper Division

PREREQUISITE		Admission to Upper Division BSN Program

COREQUISITE 		NUR 3129 	Pathophysiology and Psychopathology
				NUR 3138 	Systems of Care 1: Wellness Promotion and Illness 					Prevention
	
FACULTY 			Karen S. Reed, MSN, DHSc, RN, CNL, CRRN
				Clinical Assistant Professor of Nursing
				Office: HPNP 3228
				Office Hours: Thursdays 1P-3P
				

COURSE DESCRIPTION 	This purpose of this course is to examine therapeutic communication and health assessment principles and techniques. Emphasis is on development of therapeutic communication skills and assessment of the health of individuals across the lifespan. Focus is on development of therapeutic relationships and the 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. Utilize therapeutic communication techniques within the nurse-client relationship.

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

3. Identify cultural, developmental, and functional patterns, 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.

6. Identify principles used in electronic recording of patient care information.

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 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.

TOPICAL OUTLINE
1. Communication across the lifespan
a. Active listening
b. Empathy
c. Silence
d. Touch
e. Paraphrasing
f. Clarifying
g. Focusing
h. Summarizing
i. Self-disclosing
j. Confronting
2. Problem solving process in nursing practice
3. Critical thinking and decision making
4. Assessment
a. Overview
b. Health history
c. Functional Health Pattern assessment
d. Developmental assessment
e. Cultural assessment
f. Mental status assessment
g. Physical examination
i. Techniques
ii. System review
5. Communication of health assessment data
6. Collaboration with interprofessional healthcare team
7. Electronic health records

TEACHING METHODS
Lecture, demonstration, and guided laboratory (NRC) practice sessions.

LEARNING ACTIVITIES
Reading assignments, online videos, return demonstrations, and simulated laboratory experiences.

 NURSING RESOURCE CENTER (NRC) UNIFORM
The dress code for the NRC consists of white pants and a navy top made of scrub or uniform material. Ankle high socks/ stockings, and belts are required to all be white. Shoes must be closed heel and toe, nonporous (not canvas), and white or black. A white lab coat is optional. Overall appearance must convey a professional image. Personal hygiene and grooming should be of a standard that ensures the safety and comfort of clients. Students must arrive to the NRC with all the required equipment necessary for scheduled NRC activities.

ROUTINE NRC LABORATORY SCHEDULE
Session 1: 	8-9AM 		Groups 1-3 & 1-4
Session 2: 	9:15-10:15AM 	Groups 1-5 & 1- 6
Session 3: 	10:30-11:30AM 	Groups 1-1 & 1-2
Attendance is expected. Students may not swap assigned times.

ALTERED/ EXTENDED DAY NRC LABORATORY SCHEDULE
	There are specific Fridays where the NRC class times are adjusted. Those altered times/ session assignments are noted in the weekly schedule. You are responsible for attending at the designated time. Students may not swap sessions.

OPEN LAB
The NRC Lab will be available on Fridays 12Noon- 4PM on official school days beginning 5/15/2015. Students must reserve a time using the Canvas schedule tool. This is a time for students to practice physical assessment skills with minimal supervision. It does not replace assigned class time. The availability of open lab slots will be modified on three Fridays due to the NUR 3069C schedule.
 	
EVALUATION METHODS/COURSE GRADE CALCULATION
NRC Attendance		 10%
Shadow Health Activities	#1-7 7%
Shadow Health Activity #8 3%
Exams (4) 80%
TOTAL:		 100%

MAKE UP POLICY
Alternative or make up activities will be only made available in the event faculty member is notified prior to the missed event. Excused absences are limited to personal illness or a death in the immediate family. The faculty member will request documentation supporting absence be presented. Work, family events, vacation related activities that cause a missed assignment, missed exam or missed attendance in the simulated lab are not excused absences.

Missed Shadow Health Activities
These activities can be made up for half credit, if completed within 48 hours of the due date/ time. The activities are available to students well in advance of the date date/ time; therefore, there is no reason the activities should be late or missed.

Missed NRC Session
1. If you have an excused absence, you will receive your attendance credit after attending a makeup NRC session scheduled by the faculty member. Typically, the makeup session will be on Fridays 4-5PM.
2. If you have an unexcused absence, you will not receive your attendance credit; however, you are still responsible for attending a makeup NRC session with the faculty member.

Missed Exams
1. If you have an excused absence, you may make up a maximum of one missed exam. The makeup exam will be scheduled during finals week; exact location and date/ time of exam is TBA at availability of instructor and secured testing area.
2. If you have an excused absence and you should miss more than one exam, the grades for the other three exams will equal 80% of the grade. You may not make up more than one exam.
3. If you have an unexcused absence, the grade for that exam is 0%.
GRADING SCALE/QUALITY POINTS

	A
	95-100
	(4.0)

	A-
	93-94
	(3.67)

	B+
	91-92
	(3.33)

	B
	84-90
	(3.0)

	B-
	82-83
	(2.67)

	C+
	80-81
	(2.33)

	C
	74-79*
	(2.0)

	C-
	72-73
	(1.67)

	D+
	70-71
	(1.33)

	D
	64-69
	(1.0)

	D-
	62-63
	(0.67)

	F
	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 RESOURCE
Exam soft will be utilized in this course for the administration of examinations. Students will be instructed by faculty on how to access and pay for this required resource.

REQUIRED TEXTBOOKS

Ackley, B. & Ladwig, G. (2013). Nursing diagnosis handbook: An evidence-based guide to
 planning care (10th ed.). St. Louis: Mosby/Elsevier.

Jarvis, C. (2015). Physical examination and health assessment (7th ed.) St. Louis:
	Saunders/Elsevier.

Jarvis, C. (2015). Pocket companion for physical examination and health assessment (7th ed.).
St. Louis: Saunders/Elsevier.

Potter, P. A. & Perry, A.G. (2013). Fundamentals of nursing (8th ed.). St. Louis:
 Mosby/Elsevier.

Perry, A.G. & Potter, P.A. (2013). Clinical nursing skills and techniques. (8th ed.). St. Louis;
	Mosby/ Elsevier

Shadow Health- All students are required to purchase access to the Shadow Health Digital
Clinical Experience. The cost is $99 and is separate from the book bundle. To register for Shadow Health, please visit app.shadowhealth.com and click "Register for a Student Account." Then enter your May 2015 PIN to enroll and purchase access, PIN: May2015-2679-9327-9463-1428.

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION
	NRC Session Focus

	 May 11-15
	Course Introduction
Concepts of Problem Solving
General Survey
Pain Assessment
Communication
Shadow Health Orientation
	May 15th: 8AM-11:30AM
General Survey
Pain Assessment

	May 18-22
	Vital Signs
Skin, Hair and Nail Assessment
Cultural Competence

Shadow Health Assignment #1:
Health History
Shadow Health Assignment #2:
Skin, Hair and Nails
Due 5/21 10PM
	May 22nd: 8AM-3PM
Vital Signs
Skin, Hair, and Nail Assessment

NOTE: Extended Lab Day

Session 1: 8-10AM
Groups 1-3 & 1-4
Session 2: 10:15AM-12:15PM
Groups 1-5 & 1-6
Session 3: 1-3PM
Groups 1-1 & 1-2

	May 25-29
	Nose, Mouth, Throat, Ears and Eye Assessment

Shadow Health Assignment #3:
HEENT
Due 5/28 10PM

EXAM 1: May 27th 2-4PM
	May 29th: 8AM-3PM
Nose, Mouth, Throat, Ears, Eye Assessment

NOTE: Extended Lab Day

Session 1: 8-10AM
Groups 1-3 & 1-4
Session 2: 10:15AM-12:15PM
Groups 1-5 & 1-6
Session 3: 1-3PM
Groups 1-1 & 1-2

	June 1-5
	Pulmonary Assessment

Shadow Health Assignment #4:
Respiratory
Due 6/4 10PM
	June 5th: 8AM-11:30AM
Pulmonary Assessment

	June 8-13
	Cardiovascular Assessment

Shadow Health Assignment #5:
Cardiovascular
Due 06/11 10PM
	June 12th: 8AM-11:30AM
Cardiovascular Assessment

	June 15-19
	Abdominal Assessment
Genitourinary Assessment

EXAM 2: June 17th 2-4PM
	June 18th: 1-4PM
Abdomen

NOTE: Date & Time Change

Guest Lab Instructors:
Dr. Jane Houston &
Prof. Anita Stephens

	June 22-26
	Summer Break! Have fun and stay safe!

	June 29- July 3
	Shadow Health Assignment #6:
Abdominal
Due 07/02 10PM

	July 3: No NRC
Independence Day Holiday

	July 6-10
	Musculoskeletal Assessment

Shadow Health Assignment #7:
Musculoskeletal
Due 07/09 10PM

	July 10th: 8AM-11:30AM
Musculoskeletal Assessment

	July 13-17
	Neurological Assessment

EXAM 3: July 15th 2-4PM
	July 17th: 8AM-3PM
Neurological Assessment

NOTE: Extended Lab Day

Session 1: 8-10AM
Groups 1-3 & 1-4
Session 2: 10:15AM-12:15PM
Groups 1-5 & 1-6
Session 3: 1-3PM
Groups 1-1 & 1-2

	July 20-24
	Pregnant Woman Assessment
Assessment of the Post-Partum Woman
Assessment of the Neonate
	July 24th: 8AM-11:30AM
Pregnant Woman Assessment
Assessment of the Post-Partum Woman
Assessment of the Neonate

NOTE: Adjusted Group Schedule

Session 1: 8-9:30
Groups 1-1, 1-2, 1-3
Session 2: 10-11:30AM
Groups 1-4, 1-5, 1-6

Guest Lab Instructor:
Prof. Anna Kelley, RN

	July 27-31
	Pediatric Assessment
Growth and Development
	July 31st: 8AM-11:30AM
Pediatric Assessment
Growth and Development

NOTE: Adjusted Group Schedule

Session 1: 8-9:30
Groups 1-1, 1-2, 1-3
Session 2: 10-11:30AM
Groups 1-4, 1-5, 1-6

Guest Lab Instructor:
Prof. Nancy Young, RN

	Aug 3-7
	Shadow Health Assignment #8:
Comprehensive Assessment
Due 08/05 10PM (Note: A different due date than usual.)

Exam 4: August 5th 2:30-4:30PM (Note slightly different start time.)
	No NRC

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:
General Faculty:
UF Curriculum Committee:
	02/03, 12/03; 09/09; 02/14
02/03, 01/04; 09/09; 02/14
05/03; 10/09

