

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE OUTLINE

Fall 2015
COURSE NUMBER

NGR 6612L Section 3330
COURSE TITLE

Family Nurse Practitioner: Complex Family Health Care Clinical
CREDITS

4 (192 clinical practice hours)
PLACEMENT

DNP Program:
Family Nurse Practitioner Track

PREREQUISITE

NGR 6350
Family Nurse Practitioner: Women, Adolescents,

and Children

NGR 6350L
Family Nurse Practitioner: Adults, Women,

Adolescent, and Children Clinical

COREQUISITE

NGR 6612
Family Nurse Practitioner: Complex Family Health

Care

FACULTY
	Susan D. Schaffer

PhD, ARNP,FNP-BC

sdschaf@.ufl.edu
	HPNP 2229
	(352) 273-6366 office

(352) 598-4661 cell

	By appointment

Jessie Cirolia

NA

904-383-2558 cell
 By appointment
MSN, ARNP, FNP-BC

jac615@ufl.edu

Carolyn Thompson

NA

 By appointment

DNP, FNP

cheryl6085@gmail.com
	Denise Schentrup

DNP, ARNP, FNP-BC

dschen@ufl.edu

	Archer Family Health care

	352 495-2550

	By appointment

COURSE DESCRIPTION
This course provides the student with clinical experiences in the primary care management of older adults experiencing age-related changes in function and complex health comorbidities, and the management of children, adolescents, and adults experiencing health problems and/or women experiencing pregnancy Emphasis is on the utilization of critical thinking, relevant theories, and evidence-based practice to assess, diagnose, treat and evaluate complex, unstable and chronic health care problems in adult clients. Students
COURSE DESCRIPTION (continued)

utilize collaboration and appropriate specialty referrals to help clients manage transitions between home, acute care, and chronic care facilities.

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

1.
Integrate knowledge of normal age-related and pathologic changes into the assessment of adult clients.

2. Integrate functional assessment and safe pharmacologic practices into advanced nursing practice care for older adults.

3.
Establish priorities in the assessment, diagnoses, and treatment of adults with complex comorbid health problems.
4. Evaluate implementation of evidence-based comprehensive treatment plans for adults with complex comorbidities.

5. Integrate knowledge from health, psychological, physiological and social sciences in the advanced nursing management of children, adolescents, and adults with health problems and/or pregnant women in community-based settings.

6. Integrate legal and ethical principles into decision-making in advanced nursing practice role.
7. Analyze the effects of cultural and economic factors on access to and utilization of health care.

8. Collaborate in the care or referral of clients with complex presentations to facilitate transitions between health care settings.
CLINICAL/LABORATORY SCHEDULE
 Student Clinical Schedules are arranged with assigned clinical preceptors. Typhon will be used to record clinical encounters and clinical hours. If you have technical questions regarding Typhon call College of Nursing IT Support at 352-273-6429 or send email to conitsupport@health.ufl.edu.
On-line seminar schedule TBA.
E-Learning in Canvas 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.

TEACHING METHODS

 Supervision of clinical practice, individual conferences, and participation in seminar

LEARNING ACTIVITIES

Supervised clinical practice, individual conferences, participation in seminar

EVALUATION METHODS/COURSE GRADE CALCULATION
 Minimum Required Clinical Practice Hours: 192 hours

Clinical experience will be evaluated through faculty observation, verbal communication with the student, written work, and agency staff reports using a College of Nursing Clinical Evaluation Form. Faculty reserve the right to alter clinical experiences, including removal from client care areas, of any student to maintain patient safety and to provide instructional experiences to support student learning.

Evaluation will be based on achievement of course and program objectives using a College of Nursing Clinical Evaluation Form. All areas are to be rated. A rating of Satisfactory represents satisfactory performance and a rating of Unsatisfactory represents unsatisfactory performance. The student must achieve a rating of Satisfactory in each area by completion of the semester in order to achieve a passing grade for the course. A rating of less than satisfactory in any of the areas at semester end will constitute an Unsatisfactory course grade.

The faculty member will hold evaluation conferences with the student and clinical preceptor at each site visit. The faculty member will document or summarize each conference on the Clinical Evaluation Form or Incidental Advisement Record. This summary will be signed by the faculty member and student. Mid-rotation evaluation conferences will be made available to each student. Final evaluation conferences with the faculty member are mandatory and will be held during the last week of each clinical rotation. A student may request additional conferences at any time by contacting the clinical faculty.

Students assess their learning experience using Clinical Site Assessment Form G. Completed Form G is submitted under Assignments tab in Canvas. At the end of the clinical experience the student completes a self-evaluation and the faculty member completes a student evaluation using the College of Nursing Clinical Evaluation Form.

MAKE UP POLICY

Any make up clinical days must be pre-arranged with faculty.
GRADING SCALE/QUALITY POINTS

S Satisfactory

U Unsatisfactory
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
To earn a grade of Satisfactory, 192 total clinical hours, satisfactory participation in on-line seminars, 3 satisfactory SOAP notes, completion of clinical log and hours log requirements in Typhon, and submission of satisfactory clinical evaluations and form G for each site are required.
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

REQUIRED TEXTBOOKS None
RECOMMENDED TEXTBOOKS None
Approved:
Academic Affairs Committee:
01/08; 06/08

Faculty:

07/08

UF Curriculum:

10/08
NGR 6612L – Section 3330 – Fall 2015 – Schaffer, Cirolia, Thompson, Schentrup
PAGE
 NGR 6612L – Section 3330 – Fall 2015 – Schaffer, Cirolia, Thompson, Schentrup

