UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
SPRING 2015

COURSE NUMBER 		NUR 4739 – Section 01H5

COURSE TITLE	Systems of Care 3: Restoration of Wellness

CREDITS			4

PLACEMENT		BSN Program: 3rd Semester Upper Division

PREREQUISITES	Systems of Care 2: Restoration of Wellness

COREQUISITES: 	NUR 3826 Legal and Ethical Issues in Nursing

FACULTY				OFFICE		PHONE	OFFICE HOURS
David J Derrico RN, MSN		HPNP 	 352-273-6341 Friday 0800-1000
Clinical Assistant Professor		3202	 cell 352-562-6305
derridj@ufl.edu

	
	
	

COURSE DESCRIPTION
The purpose of this course is to examine the knowledge necessary to participate in development of plans of care for diverse clients with complicated acute and chronic illnesses across the lifespan. Emphasis is on principles of safe and effective management of clients with complicated disease, injury and disability in a variety of settings. Focus is on the principles inherent in the care of clients whose complexity affects restoration to wellness.

COURSE OBJECTIVES 	Upon completion of this course, the student will be able to:
1. 	Analyze factors that contribute to client potential for restoration to wellness.

2.	Analyze the healthcare needs of clients with complicated acute and chronic illnesses across the lifespan.

3.	Synthesize principles and concepts from liberal arts and science and nursing science into plans of care for selected clients.

4. 	Integrate multiple factors in construction of holistic plans of care.

5. 	Analyze inter- and intraprofessional communication and collaborative strategies used to 	deliver evidence-based, client-centered care.
6. 	Evaluate healthcare outcomes of clients with complicated acute and chronic illnesses 	using data from multiple relevant sources.

COURSE SCHEDULE
	Day
	Time
	Room

	Monday

	0725-0920
	G103

	Tuesday

	0725-0920
	G103

E-Learning in Sakai is the course management system that you will use for this course. ELearning 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.

TOPICAL OUTLINE
1. General Approach
 Use of the problem solving process to develop interdisciplinary plans of care for patients
 with complicated acute and chronic illnesses.
 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.
 C. Exemplars include patients with:
 1. Prevalent blood disorders — e.g. iron deficiency anemia, sickle cell anemia,
 bleeding and clotting disorders
 2. Prevalent cancers
 3. Prevalent immune illnesses
 4. Prevalent gastrointestinal illnesses
 5. Prevalent behavioral disorders e.g. major depression, psychoses, bipolar disorders.
 6. Prevalent nervous system illnesses
 7. Prevalent musculoskeletal and connective tissue illnesses
 8. Prevalent endocrine disorders, e.g. thyroid
 9. Prevalent cardiac/vascular disorders
 10. Substance abuse
 11. Complications of pregnancy

TEACHING METHODS
Lecture, group activities, and discussion

LEARNING ACTIVITIES
Participation in class and group activities, selected readings and electronic sources

EVALUATION METHODS/COURSE GRADE CALCULATION
3 Exams 75%
Cumulative Final Exam 25%
Total 100%
Evaluation will be based on four objective exams. The final exam is cumulative and will include content previously tested in this course. Test scores are averaged and rounded to the nearest whole number to determine the final course grade.

Exam 1	Tuesday February 3, 2015	 1355	Computer Testing Center	25%

Exam 2	Tuesday February 24, 2015	 1355	Computer Testing Center	25%

Exam 3	Tuesday March 31, 2015	 1355	Computer Testing Center	25%

Exam 4	Tuesday April 28, 2015 0800	Computer Testing Center	25%
Cumulative Final Exam
										Total		100%
MAKE UP POLICY
Testing will be done at the date and time indicated on the course syllabus. Early testing is not an option and late testing will be given only in exceptional situations. Students must obtain approval of absence from David Derrico (273-6341) prior to the scheduled exam. Late testing will be completed within one week of the scheduled exam.
TEN PERCENTAGE POINTS will be deducted from the exam score for UNEXCUSED
absences. Alternate test forms will be given to students not taking exams at scheduled times.

GRADING SCALE/QUALITY POINTS
	Letter Grade
	Points
	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

	
	 *74% is the minimum
	passing grade

	C-
	72 – 73
	1.67

	D+
	70 – 71
	1.33

	D
	64 – 69
	1.0

	D-
	62 – 63
	.67

	E
	61 or below
	0.0

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
HESI. (2014). Comprehensive review for the NCLEX-RN examination (4th ed.). St. Louis,
 Missouri: Elsevier.

Lewis, S.L., Dirksen, R.F., Heitkemper, M.M., Bucher, l., & Camera, I.M. (2014).
 Medical-Surgical nursing: Assessment and management of clinical problems (9th ed.).
 St. Louis, Mo: Mosby
Perry, S., Hockenberry, M., Lowdermilk, D., & Wilson, D. (2014). Maternal child nursing
 care (5th ed.). Maryland Heights, MO: Mosby.

Silvestri, L.A. (2014). Saunders comprehensive review for the NCLEX-RN examination
 (6th ed.). St. Louis, MO: Saunders.

Townsend, M.C. (2011). Essentials of psychiatric mental health nursing: Concepts of care in
 evidence-based practice (5th ed.). Philadelphia: FA Davis.

RECOMMENDED TEXTS
Ohman, K. A. (2010). Davis’s Q&A for the NCLEX-RN examination. Philadelphia: F.A. Davis.

WEEKLY CLASS SCHEDULE
	Week #
	Date
	Topics Readings & Assignments Faculty

	
1
	
Tuesday, January 6
	Orientation, Priorities
Concepts: Regulation/Metabolism & Elimination
Nursing Care Exemplars: Clients with Derrico
Renal failure: Acute Kidney Injury (AKI),
Lewis: Chapter 47

	
 2
	
Monday, January 12

Tuesday, January 13

	Concepts: Regulation/Metabolism & Elimination
Nursing Care Exemplars: Clients with Derrico
Renal failure: Chronic Renal Disease
Lewis: Chapter 47
Concepts: Oxygenation, & Vulnerability
Comfort: Acute Pain :
Nursing Care Exemplars: Clients Derrico
with Hematologic dysfunction:
Anemia: Sickle Cell Anemia & VTE
Lewis: Chapter 30 & 31

Concepts: Oxygenation, Immunity & Vulnerability
Nursing Care Exemplars: Clients Derrico
with Hematologic dysfunction:
Myelosuppression: Thrombocytopenia & Neutropenia
Lewis: Chapter 30 & 31

	
3
	
Monday, January 19

Tuesday, January 20

	
MARTIN LUTHER KING HOLIDAY

Concepts: Safety, Immunity & Vulnerability,
Comfort: Chronic Pain :
Nursing Care Exemplars: Clients with Cancer Derrico

	
4
	
Monday, January 26

Tuesday, January 27

	Concepts: Safety, Immunity & Vulnerability,
Nursing Care Exemplars: Clients with Cancer Derrico
Management of Chemotherapy & Radiation Therapy

Concepts: Safety & Vulnerability
Nursing Care Exemplars: Clients Derrico
Immune dysfunction : Anaphylaxis, SLE & HIV
Lewis: pp 241-256, 1189-1194, 1664-1670

	

5

	
Monday, February 2

Tuesday, February 3
Lecture 0800-0850
Exam #1 1355-1510
Computer Testing Center
	Concepts: Safety & Vulnerability
Nursing Care Exemplars: Clients with Derrico
Arthritis and Connective Tissue disorders:
RA, OA, Gout & Major Joint replacement surgery
Lewis: Chapter 65

	

6

	
Monday, February 9

Tuesday, February 10

	Concepts: Elimination & Nutrition
Nursing Care Exemplars: Clients Derrico
Intestinal Inflammation: Appendicitis,
Peritonitis, Diverticulitis, & IBS
Lewis: Chapter 43
Concepts: Regulation/Metabolism & Nutrition
Nursing Care Exemplars: Clients with Derrico
Liver dysfunction: Cirrhosis of the Liver
Lewis: Chapter 44

	
7

	
Monday, February 16

Tuesday, February 17

	Concepts: Regulation/Metabolism & Nutrition
Nursing Care Exemplars: Clients with Derrico
Liver dysfunction: Cirrhosis of the Liver cont.
Lewis: Chapter 44

Concepts: Regulation/Metabolism & Nutrition
Nursing Care Exemplars: Clients with Derrico
Pancreas dysfunction: Acute/Chronic Pancreatitis
Lewis: pp. 1088-1095

	

8
	
Monday, February 23

Tuesday, February 24
Lecture 0800-0850

Exam #2 1355-1510
Computer Testing Center

	Concepts: Stress
Nursing Care Exemplars: Clients with Derrico
Post Traumatic Stress Disorder, and Crisis
Townsend pp. 181-184 & 454-462

Concepts: Stress
Nursing Care Exemplars: Clients with Derrico
Substance abuse and Suicide risk
Townsend Chapter 13, 16, and pp. 388-395

	
9
	
3/2/15-3/6/15

	
SPRING BREAK

	

10

	

Monday, March 9

Tuesday, March 10

	Concepts: Regulation/Metabolism &
Fluid & Electrolyte Balance
Nursing Care Exemplars: Clients with Derrico
Endocrine dysfunction:
Pituitary & Adrenal Disease
Lewis: Chapters 48 & 50

Concepts: Regulation/Metabolism &
Fluid & Electrolyte Balance
Nursing Care Exemplars: Clients with Derrico
Endocrine dysfunction:
Thyroid & Parathyroid disease
Lewis: Chapters 48 & 50

	

11
	
Monday, March 16

Tuesday, March 17

	Concepts: Oxygenation:
Nursing Care Exemplars: Critically ill Derrico Clients with Respiratory problems:
Pulmonary Embolism & Acute Respiratory Failure,
Lewis: Chapter 28, pp 577-80,
Chapter 66, pp. 1698-14 & Chapter 68

Concepts: Oxygenation:
Nursing Care Exemplars: Critically ill Derrico
Clients with Respiratory problems:
Chest Trauma, Acute Respiratory Distress Syndrome,
Lewis: Chapter 28, pp566-74,
Chapter 66, pp. 1700-14 & Chapter 68

	

12

	
Monday, March 23

Tuesday, March 24

	Concepts: Oxygenation & Perfusion:
Nursing Care Exemplars: Critically ill Derrico Clients with Dysrhythmias: Supraventricular & Ventricular, Tachycardias and Bradycardias
Lewis: Chapter 36

Concepts: Oxygenation & Perfusion:
Nursing Care Exemplars: Critically ill Derrico Clients with Shock:
Hypovolemic, Cardiogenic, Obstructive,
and Distributive shock
Lewis: Chapter 67

	

13
	
Monday, March 30

Tuesday, March 31
Lecture 0800-0850
Exam #3 1355-1510
Computer Testing Center

	Concepts: Cognition & Mobility
Nursing Care Exemplars: Critically ill Derrico clients with CNS problems:
Increased ICP, Traumatic Brain Injury,
Hemorrhagic Stroke, Ischemic Stroke
Lewis: Chapter 57 & Chapter 58

	

14

	
Monday, April 6

Tuesday, April 7
	Concepts: Mobility
Nursing Care Exemplars: Clients with Derrico
Central & Peripheral Nervous System problems:
MS, ALS, Parkinson’s, Huntingdon’s Chorea,
Myasthenia Gravis, Guillian-Barre Syndrome,
Trigeminal Neuralgia, & Bell’s Palsy
Lewis: Chapter 59 pp 1501-06, 1510-16,
 Chapter 61 pp 1538-1546

	

15
	
Monday April 13

Tuesday, April 14

	Concepts: Mobility
Nursing Care Exemplars: Clients with Reed
Problems of the CNS: The spinal cord.
Spinal Cord Injury & Rehabilitation
Chapter 61 pp. 1469-1488

Concepts: Cognition & Mobility
Nursing Care Exemplars: Reed Clients with CNS problems:
Brain Injury and Rehabilitation
 Lewis: Chapter 58, pp. 1368-1375

	

16
	
Monday, April 20

Tuesday, April 21

	Concepts: Sexuality
Nursing Care Exemplars: Clients with Kelley
Infertility
Perry et al. Chapter 7 pages 129-138 and 156-159.

Concepts: Oxygenation & Perfusion
Nursing Care Exemplars: Clients with Kelley
Complicated Pregnancy
Perry et al. Chapters 13, 14 and 19.

	

Finals Week
	Tuesday April 28
0800-1000
Comprehensive Final Exam
Computer Testing Center
	

FINAL EXAM

[bookmark: _GoBack]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:
	
09/09
09/09
10/09

NUR4739 (01H5) SPRING 2015 Derrico 12 18 14	Page 1

