

UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
Summer 2014

	COURSE NUMBER

	NUR 3138

	COURSE TITLE

	Systems of Care 1: Wellness Promotion and Illness Prevention

	CREDITS

	2

	PLACEMENT

	BSN Program: 1st Semester Upper Division

	PREREQUISITES

	Admission to Upper Division BSN Program

	COREQUISITES

	NUR 3069C 	Health Assessment and Communication
NUR 3138C 	Clinical Practice 1: Wellness Promotion and Illness 			Prevention

	FACULTY 			
	Sheri H. Mangueira, MSN, RN, APHN-BC, ACNPCP-BE
(Course Coordinator)
shmng@ufl.edu (352) 273-6344 HPNP 4208
Office hours: Monday 8:30 am to 10:30 am

	DEPARTMENT CHAIR (INTERIM)	
	Andrea Gregg, DSN, RN
greggac@ufl.edu HPNP 4221 (904) 244-5172
Office hours: By appointment only

	
COURSE DESCRIPTION	The purpose of this course is to examine models of health in wellness promotion and illness prevention across the lifespan. Emphasis is on the individual in the context of family and environment. Focus is on appraisal of risk and evidence-based reduction of risk.

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

1. Integrate beginning concepts of wellness promotion and disease, injury, and disability prevention with individuals across the lifespan in a variety of settings.
2. Describe primary, secondary, and tertiary prevention strategies used in a variety of healthcare settings.
3. Identify environmental factors that influence the healthcare needs and preferences of individuals as members of families.
4. Compare and contrast methodologies used in health teaching and health counseling.
5. Discuss from a nursing perspective contributions to the work of interprofessional healthcare teams in facilitation of positive healthcare outcomes for clients.

	
COURSE SCHEDULE
	Section		Day		Time			Room
	7B61		Wednesday	2:00-4:45pm		G103

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, class demeanor and professional behavior. http://nursing.ufl.edu/students/student-policies-and-handbooks/.

ACADEMIC HONESTY
The University of Florida Student Conduct and Honor Code may be found at http://www.dso.ufl.edu/index.php/sccr/process/student-conduct-honor-code/

TOPICAL OUTLINE
I. General Approach
Use of the problem solving process to develop plans of care aimed at wellness promotion and illness prevention.
TOPICAL OUTLINE (continued)
A. Application of concepts to exemplars across the lifespan
B. Nursing interventions that are developed based on identified nursing problems and utilize evidence based guidelines and standards of care
1. Concepts
a.	Wellness
b.	Illness
2. Models of health	
3.	Levels of prevention
4. 	 Levels of care
5. 	Healthy People Initiatives
6. 	 US Preventive Task Force Recommendations
7. 	 Epidemiologic principles
8.	Nursing assessment and analysis
	a.	Individual
	b.	Environmental
9.	Nursing issues/problems
	a.	Wellness promotion
	b.	Illness prevention
10.	Nursing intervention
	a.	Health education
		1.	Literacy
		2.	Adult learners
	b.	Health counseling
11.	Required exemplar(s)-Prenatal, post-natal, and newborn care
12.	Recommended exemplar(s)
	a.	Immunization across life span
	b.	Life style modification related to risk appraisal

TEACHING METHODS
Lecture, discussion, and case presentations

LEARNING ACTIVITIES
Class participation, written assignments and examinations, quizzes, and reading assignments

EVALUATION METHODS/COURSE GRADE CALCULATION
In-class Participation	10%	Must be present to participate; no make-up points available
Exam 1	 30% June 11, 2014
Case Study 1		15% June 18, 2014
Exam 2		30%	July 30, 2014
Case Study 2		15%	August 6, 2014
		 100%

Feedback on all graded assignments routinely given within ten [10] business days of the due date. Individual review of a case study or an exam is available by appointment only and must be scheduled within twenty [20] business days following posted feedback.

MAKE UP POLICY
Make-up exams will be given only under extenuating circumstances that could not have been predicted ahead of time and the format determined by faculty.

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

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. Summary results of these assessments are available to students at https://evaluations.ufl.edu.

REQUIRED TEXTBOOKS
Perry, S.E., Hockenberry, M.J., Lowdermilk, D.L., & Wilson, D. (2014). Maternal child nursing
 	 care (5th ed.). Maryland heights, MO: Mosby/Elsevier.
Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. Louis, MO:
	Mosby/Elsevier.
	

WEEKLY CLASS SCHEDULE
May 14, 2014		Lake Wauburg – Health Promotion Retreat

May 21, 2014		Orientation
			Concepts of wellness promotion and illness prevention across the lifespan 				Wellness (e.g., Healthy People 2020, Definition of Health, Models of 				Health)		
			Reading:
			Centers for Disease Control (CDC). Retrieved www.cdc.gov
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 65-68.

May 28, 2014		Concepts of wellness promotion and illness prevention across the lifespan 	
Variables (e.g., risk factors, promotion strategies, cultural responsiveness, complimentary medicine)
		Reading:
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 68-73.

June 4, 2014		Concepts of wellness promotion and illness prevention across the lifespan
			Illness (e.g., USPSTF, prevention strategies, health care delivery systems)
		Reading:
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 73-76.
		US Preventive Task Force. Retrieved www.ahrq.gov

June 11, 2014		Examination 1 - 1400-1530 Computer Testing Center
			(Class to follow exam)			
Part I: Effective health education strategies in a variety of practice settings Assessing, Identifying Problem, Planning Intervention – (e.g., health literacy)
			Reading:
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 328-347.
 			
June 18, 2014	Part II: Effective health education strategies in a variety of practice settings Assessing, Identifying Problem, Planning Intervention – (e.g., health literacy)
			Reading:
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. p. 328-347..

WEEKLY CLASS SCHEDULE (continued):

July 2, 2014		Teaching Case Study Due: noon today
Concepts of wellness promotion and illness prevention across the lifespan
Nursing Process (e.g., gold standards, critical thinking, risk appraisal, concept map)
			Reading:
			Agency for Health Care Research and Quality (AHRQ).
				www.ahrq-gov
			Centers for Disease Control (CDC).
				www.cdc.gov
			Occupational Safety and Health Administration (OSHA).
				www.osha.gov
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 365-388.
			Quality and Safety Education for Nurses (QSEN).
				www.qsen.org

July 9, 2014		Individual and family wellness promotion and illness prevention
	Conception through Infancy (e.g., normal pregnancy and fetal care)
			Reading:		
			Perry, S.E., Hockenberry, M.J., Lowdermilk, D.L., & Wilson, D. (2010). 					Maternal child nursing care (5th ed.). Maryland heights, MO: 					Mosby/Elsevier.
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 139-156.

July 16, 2014		Individual and family wellness promotion and illness prevention 					Childhood through Adolescence (e.g. prevention of accidents, 					immunizations, obesity)
			Reading:		
			Perry, S.E., Hockenberry, M.J., Lowdermilk, D.L., & Wilson, D. (2010). 					Maternal child nursing care (5th ed.). Maryland heights, MO: 					Mosby/Elsevier.
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 					Louis, MO: Mosby/Elsevier, p. 139-156.
	
July 23, 2014		Individual and family wellness promotion and illness prevention 					Adult (e.g. monitoring, menopause, lifestyle modification)		
			Reading:		
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 				Louis, MO: Mosby/Elsevier, p. 157-191.

WEEKLY CLASS SCHEDULE (continued):

July 30			Exam 2 - Computer Testing Center
			(Class to follow exam)
			Family wellness promotion and illness prevention
			Reading:		
			Potter, P.R., Perry, A.G. (2013). Fundamentals of nursing. (8th ed.). St. 				Louis, MO: Mosby/Elsevier.

August 6, 2014	Final Exam – Case Study – Due: Noon

	Approved:
	Academic Affairs Committee:
General Faculty:
UF Curriculum Committee:
	09/09; 02/12
09/09; 03/12
10/09; 04/12

[bookmark: _GoBack]
h:\faculty work\summer 2014\nur3138 section 7b61mangueira.docx
