	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	SPRING 2016

COURSE NUMBER		NGR 6941 – Section 19AC

COURSE TITLE 		Practicum in Nursing
				Psychiatric Mental Health Nursing

[bookmark: _GoBack]CREDITS	6 (Credits may be split into two consecutive semesters of 3 credits each
		
PLACEMENT		Final Clinical Course of Master's Program	

PREREQUISITES		All Required Clinical Courses
	
COREQUISITES 	NGR 6740: Role Transition: Issues in Advanced Practice Nursing
	
FACULTY			Maureen Curley, PhD, ARNP, PMHNP-BC, PMHCNS-BC
						Clinical Assistant Professor, PMHNP Program Coordinator
Office 4206 HPNP Complex
						Office hours Mondays or by appointment
						maureencurley@ufl.edu (O) 352-273-6417; (C) 352-505-3726

COURSE DESCRIPTION
This course provides an opportunity to synthesize advanced knowledge and role behaviors in an
advanced practice role within clinical specialty tracks. Students will practice under the
supervision of faculty with agency preceptors in an appropriate facility or institution. With
faculty guidance, student will develop a practicum plan based on course objectives to include
specific objectives, learning activities, and evaluation methods.

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

1.	Utilize theories from nursing sciences and arts to develop a comprehensive and holistic approach to nursing care.

2.	Critique and apply research findings to provide quality health care, initiate change, and improve nursing practice.

3.	Utilize theories and principles of health care policy, organization and finance to manage fiscal, human, and physical resources.

COURSE OBJECTIVES (continued):
4. Critically and accurately assess, plan, intervene, and evaluate health experiences (including wellness and illness) of individuals, families, and communities.

5. Apply knowledge of cultural diversity and global perspectives in delivering health care.

6. Utilize legal and ethical principles to guide decision-making in an advanced nursing practice role.

7. Utilize communication and interpersonal skills to facilitate collaborative relationships with clients and the health care team.

8. Develop an ethical framework to guide one's advanced nursing role and foster one's leadership and continued growth within the nursing profession.

CLINICAL SCHEDULE
	Section		Day					Group Supervision
	139A			Varies with clinical preceptor 	Mondays ONLINE 12-130PM	 	
		
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 https://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.

Graduate students are required to submit a written calendar of planned clinical practice dates and times to the course faculty member prior to beginning the clinical rotation. Any changes to the calendar (dates and times) must be submitted in writing to the course faculty member before the change is planned to occur. Clinical hours accrued without prior knowledge of the faculty member will not be counted toward the total number of clinical hours required for the course.

TEACHING METHODS
	Weekly clinical experiences and scheduled group supervision

LEARNING ACTIVITIES
	Research analysis, written clinical reports, oral case presentations,

CLINICAL EVALUATION METHODS/COURSE GRADE CALCULATION
(feedback statement will go here, under the evaluation methods/course grade calculation before make up policy)

Minimum Required Clinical Practice Hours: 288 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 students. Mid-rotation evaluation of 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 member.

Students enrolled in advanced practice courses with a clinical component will use Clinical Experience Form F to document clinical experience including hours, practice location and preceptor for their personal records. Students also assess their learning experience using Clinical Site Assessment Form G. Completed Form G is collected by the faculty member and submitted to the Coordinator of Clinical Laboratories at the College. At the end of the clinical experience the student completes a self-evaluation and the faculty completes a student evaluation using the College of Nursing Clinical Evaluation Form.

Assignments/Papers will be returned within 2 weeks.

MAKE UP POLICY
Clinical hours will be made up according to permission of the instructor and on a case by case basis

GRADING SCALE/QUALITY POINTS

Clinical component
S	Satisfactory = Meets course objectives
		U	Unsatisfactory = Does not meet course objectives

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	
REQUIRED TEXTBOOKS

American Nurses Association, American Psychiatric Nurses Association, & International Psychiatric Nurses (2007). Scope and standards of psychiatric-mental health nursing practice. Washington, DC: ANA
American Psychiatric Association. (2013). Quick reference to diagnostic criteria from DSM. Washington, DC: Author.
Kaplan, H. I., & Sadock, B. J. (2010). Pocket handbook of clinical psychiatry (5th ed.). Baltimore, MD: Williams & Wilkins.
REQUIRED ELECTRONIC RESOURCES
www.state.sc.us/dmh/clinical/guidelines.htm
RECOMMENDED TEXTBOOKS
American Psychiatric Association. (2013). Diagnostic and statistical manual of mental disorders (5th ed.). Washington, DC: Author.
NGR 6941-Section 19AC-Spring 2016-Curley-Final

NGR 6941-Section 19AC-Spring 2016-Curley-Final

