UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

SEMESTER/YEAR


UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

Fall 2015
COURSE NUMBER

NGR 7003 - Section 6812
COURSE TITLE

Advanced Diagnostic and Clinical Reasoning 

CREDITS


03

PLACEMENT

DNP Program 

PREREQUISITE

NGR 7827 
Outcomes Research and Evaluation

COREQUISITE

None

FACULTY
	
	Office
	Phone
	Office hours

	Tonja Hartjes, 

DNP, ARNP, ACNP-BC

Course Coordinator

Clinical Associate Professor

hartjtm@ufl.edu 


	HPNP 3232
	(352) 273-6396  
	Wednesday 12- 2 & By Appointment


COURSE DESCRIPTION
This course provides the student the opportunity to gain an advanced understanding of the nature and complexity of clinical and diagnostic reasoning.  Emphasis is placed on the use of informatics, clinical algorithms, clinical guidelines, clinical pathways, and comparative effectiveness research to inform clinical and diagnostic reasoning in varying contexts of decision-making under conditions of uncertainty.  The focus is on analysis and application of clinical and diagnostic reasoning processes within multiple aggregates. 

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

1. Analyze the impact of context such as access, cost, environment, workforce, and team function on clinical decision-making in advanced nursing practice
2. Synthesize the use of informatics, clinical algorithms, clinical guidelines, clinical pathways, and comparative effectiveness research to inform clinical and diagnostic reasoning in advanced nursing practice. 

3. Examine data sets from aggregates to identify clinical and diagnostic issues and trends affecting individuals.

4. Analyze identified issues and trends to formulate evidence-based approaches for aggregates in selected settings.
COURSE SCHEDULE

The student is responsible for accessing the course web page several times per week.  Important announcements and online materials related to the course activities and requirements will be continuously updated.
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 made available on the Friday before the first day of classes.
TOPICAL OUTLINE  
1. Clinical Reasoning process.

2. Diagnostic processes related to aggregates.

3. Clinical reasoning approaches among varying healthcare professionals.  

4. Influence of varying environments on clinical and diagnostic reasoning.

5. Utilization of informatics; algorithms, guidelines and pathways in clinical and diagnostic reasoning, for evidence based practice.

6. Application of informatics to data sets.

7. Techniques for formulating evidence based approaches to clinical decision making.

TEACHING METHODS

Online lectures, discussions, group projects
LEARNING ACTIVITIES
Selected readings, online lectures/links, written assignments, adobe connect discussion forums 

1. Group Clinical Reasoning Assignment: See guidelines on course website

2. Group Diagnostic Testing Assignment:  See guidelines on course website

3. Group Large Dataset Analysis Assignment:  See guidelines on course website

EVALUATION METHODS/COURSE GRADE CALCULATION

    Team Discussion Board Assignment- Diagnostic Errors vs Harm   

10%

    Team Clinical Project - Clinical Reasoning Assignment


                15%

    Team Clinical Project - Group Diagnostic Testing Paper


20%

    Team Clinical Project – Weekly Clinical Reasoning Forum


20%

    Team Data Analysis
         


35%
MAKE UP POLICY

Students must post completed assignments by the Assignment due date. Please contact faculty prior to a due date if there is an emergency that will prevent you from turning in the assignment by the deadline. 
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: http://gradcatalog.ufl.edu/content.php?catoid=4&navoid=907#grades 

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

RECOMMENDED READINGS 
Online articles and texts will be posted on course website weekly.

ONLINE RESOURCES

Mark, D.B., & Wong, J.B. (2012). Part 1: Chapter 3. Decision-Making in Clinical Medicine. In 


D.L. Longo, A.S. Fauci, S.L Kasper, S.L. Hauser, J.L. Jameson, J.Loscalzo (Eds), Harrison’s Online (18th ed). http://www.accessmedicine.com/resourceTOC.aspx?resourceID=4.   

Nicoll, C. D., Pignone, M., & Chuanyi, M.L. (2012). Chapter e3. Diagnostic testing and medical decision making. In, S.J. McPhee, & M. A. Papdakis (Eds), Current medical diagnosis and treatment  (51th  ed.).  http://www.accessmedicine.com/content.aspx?aID=21978.  
WEEKLY CLASS SCHEDULE
	DATE 
	TOPIC
	LECTURER(S)
	ASSIGNMENTS

	UNIT 1: Clinical Reasoning & Methods

	8/24
	   Introduction to course
	Dr. Hartjes


	DUE: 8/28 Team member determination due

	8/31
	Clinical reasoning processes Diagnostic Testing 
	Dr. Hartjes
	

	9/7

	 Clinical guidelines, algorithms, & pathways

Labor Day Holiday September 7th
	Guest Lecturer

Dr. Gleason
	DUE: 9/7 Team leader name due

DUE: 9/14 Team Assignment on DB- Diagnostic Errors vs Harm
 

	9/14
	Comparative effectiveness research
	
	

	9/21
	
	Dr. Hartjes


	9/21 Begin Team Weekly Clinical Reasoning Forum

	UNIT 2: Use of Large Data Sets for Clinical Reasoning

	9/28
	Identifying issues/trends in practice
	Guest Lecturer

Dr. Gleason


	

	10/5
	Large data sets 

	Guest Lecturer

Dr. Cook
	DUE: 10/5 Team- Clinical Reasoning Assignment
DUE: 10/5 Team -Group Diagnostic Testing Paper Topic for approval

	10/12
	Developing PICO-T questions & appropriate EHR queries
	Dr. Hartjes
	DUE: 10/12: Team- Weekly Clinical Reasoning Forum
DUE: 10/26 Large dataset analysis issue description

	10/19
	Analysis of data collected from large data sets


	    Guest Lecturer

Dr. Gleason 
	

	10/26
	Prep for Team Project  
	Guest Lecturer

Dr. Gleason
	

	11/2
	Practice change initiatives: Putting research into practice


	Guest Lecturer

Dr. Parker
Dr. Cowan

	

	Unit 3: Team Project

	11/9 


	Veterans Day Holiday Wednesday November 11th
	
	DUE: 11/9 Group Diagnostic Testing Paper 

	11/16
	Team Project Activities
	

	11/23
	Thanksgiving Break Wednesday-Friday
	DUE: 11/30  Large Dataset Analysis Project on VT

	11/30
	Review  Team Project Presentations on VoiceThread

	12/7
	Grading week
	


NGR 7003 – Section 6812 – Fall 2015 - Hartjes


