NGR 6451

COURSE OUTLINE

PAGE 4
PAGE

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

SUMMER 2016
COURSE NUMBER
NGR 6367 sect 72EE
COURSE TITLE
Nurse-Midwifery Care II

CREDITS
03
PLACEMENT
DNP Program:
Nurse-Midwifery Track

PREREQUISITE
NGR 6172
Pharmacotherapeutics for Advanced Practice

Nursing

NGR 6365
Primary Care for Nurse-Midwifery Practice

NGR 6366
Nurse-Midwifery Care I

NGR 6366L
Nurse-Midwifery: Care of Women and Neonates Clinical I
COREQUISITIES
NGR 6367L
Nurse-Midwifery: Care of Women and Neonates Clinical

FACULTY

	Anita Lenas DNP, FNP, CNM

Adjunct Clinical Associate Professor

 Albabycatcher@gmail.com
	(Office/cell) 386-972-4051

	Office Hours: any time text

COURSE DESCRIPTION
This course provides knowledge, theory, and research necessary to manage acute and chronic gynecological problems, and complications arising in the antepartum, intrapartum, and immediate postpartum periods. The focus is on the needs of vulnerable females and neonates from diverse backgrounds who are at risk for complications. Emphasis is on development of holistic evidence-based assessment, diagnostic, and management plans utilizing American College of Nurse-Midwives Core Competencies and Standards of Practice as a foundation for care planning.

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

1. Synthesize knowledge, theory, research findings, and nurse-midwifery professional practice standards into assessment, diagnostic and health care management plans for females and neonates at risk for complications
2. Synthesize knowledge of pathological physiology and psychosocial parameters of at-risk females and neonates.
3. Integrate guidelines for interdisciplinary consultation, collaboration, and referral into management plans to ensure continuity of care and optimal health care delivery.
4. Contrast major factors contributing to maternal and fetal morbidity and mortality in Florida, the nation, and other countries.

5. Develop comprehensive assessment and diagnostic plans for females and neonates at risk for complications

6. Analyze legal guidelines and ethical principles commonly related to the care of females at risk for complications

7. Integrate informed consent and respect for autonomy in decision making related to care of females and neonates at risk for complications.
COURSE SCHEDULE

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 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

I. Use of the nurse midwifery management process in complicated antepartal, intrapartal, postpartal, neonatal, and gynecologic care delivery

A. Assessment

1. Indicator recognition of at-risk pregnancy

2. Abnormal anatomy and physiology, including abnormal mechanisms of labor, fetal positions and presentations
3. Abnormal labor patterns or progress and their effects on the female and neonate.
4. Nutritional needs for females at risk for or with complications that require specific diets or eating patterns such as a gluten free diet, or allergies; oral care in pregnancy.
5. Genetics and embryology
6. Environmental and occupational hazards that affect pregnancy and female health.
7. Infections, including HIV, STIs, PID, Hepatitis, Parvovirus B19, Toxoplasmosis, Varicella, Chorioamnionitis, Pyelonephritis and Teratogenic exposures

8. Early and late postpartum hemorrhage, retained placenta, placental abruption, vasa previa, tight nuchal cord, cord avulsion, placenta previa, the depressed neonate and complicated lacerations of the birth canal.

9. Dysfunctional emotional and psychosocial changes, including postpartum depression, psychosis/ maternal/ infant/family grief and attachment processes at birth

10. Neonatal conditions such as gastroschesis, omphalocele, cleft lip/palate, limb mutations, and other congenital abnormalities.

B. Management
1. Diagnostic components
a) Laboratory and diagnostic tests specific to physiologic complications

2. Therapeutic components
a) Pharmacotherapeutics specific to treatment of acute and chronic gynecological problems and pregnancies at risk for complications
b) Technological interventions
c) Resuscitation techniques for the depressed neonate,
d) Breast feeding initiation and facilitation, including neonate positions and mechanical means for nourishment in at-risk neonates such as cleft lip/palate, prematurity, intrauterine growth restriction and conditions that require surgical intervention
3. Education

a) Risk reduction strategies
b) Counseling
c) Treatment related

4. Referral/Follow-up

a) Collaborative care, consultation and referral as indicated
II. Specific topics

A. Special populations: adolescents, physically and/or mentally disabled, advanced maternal age, substance abuse, sexual abuse and domestic violence
B. Legal guidelines, ethical principles, informed consent and advanced directives related to health care management
TEACHING METHODS

Lecture, case studies, demonstration, simulations, discussion, and readings.

LEARNING ACTIVITIES

Individual and group study, written assignment, class presentation, simulation lab.

EVALUATION

Written examinations

(2) 20 points EACH 40% of final grade

Written assignments/ Discussions
(10) weekly discussion 2 pts each 20% of grades

Clinical topic Presentation

(1) due week 10 20 pts 20% of final grade

Class and discussion participation
 10% of grade

Resource building activities

weekly activity 1 pt each for 10 wks 10% of final grade

Note: every effort will be made to return assignments within 10 working days

MAKE UP POLICY

There will be no make-ups for missed exams. If a student misses an exam, the score on the final exam will be the score for the final exam and the missed exam.

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
PROFESSIONAL BEHAVIOR
The College of Nursing expects all Nursing students to be professional in their interactions with patients, colleagues, faculty, and staff and to exhibit caring and compassionate attitudes. These and other qualities will be evaluated during patient contacts and in other relevant settings by both faculty and peers. Behavior of a Nursing student reflects on the student's individual’s ability to become a competent professional Nurse. Attitudes or behaviors inconsistent with compassionate care; refusal by, or inability of, the student to participate constructively in learning or patient care; derogatory attitudes or inappropriate behaviors directed at patients, peers, faculty or staff; misuse of written or electronic patient records (e.g., accession of patient information without valid reason); substance abuse; failure to disclose pertinent information on a criminal background check; or other unprofessional conduct can be grounds for disciplinary measures including dismissal.

UNIVERSITY POLICY ON ACADEMIC MISCONDUCT

Academic honesty and integrity are fundamental values of the University community. Students should be sure that they understand the UF Student Honor Code at http://www.dso.ufl.edu/students.php. Students are required to provide their own privacy screen for all examination’s administered to student laptops. No wireless keyboards or wireless mouse/tracking device will be permitted during examinations.
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

UF Grading Policy

Accommodations due to Disability

Religious Holidays

Counseling and Mental Health Services

Student Handbook

Faculty Evaluations

Student Use of Social Media
ATTENDANCE

Students are expected to be available for class or listen to recordings of all online classes, attend other learning experiences and examinations. Students are expected to be present for all scheduled experiences and seminars. Students may be expected to attend on-campus or synchronous classes periodically. Students are expected to participate in the activities and discussions as listed in the course syllabus and on the course web-site. Timeframes for the posting and receiving of materials are listed in the course materials on the course web-site. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled examination or lab, or as soon as possible thereafter. Instructors will make an effort to accommodate reasonable requests.

This course will use one of UF’s web hosted collaborative software applications Canvas Conference through Big Blue Button on your course page for lecture presentation and or assignments. These collaborative applications have the functionality of recording your text, audio and or video comments. If you do not want to be recorded please notify assigned faculty member prior to the first class. You do not need to provide a photo or use the video comment option, this is your choice. The recordings are accessed through web links provided by your faculty member and should not be share with anyone not enrolled in the course. The recordings are available to the class during the semester. The recordings will not be used in another course.

ProctorU Information for Graduate Online Courses ONLY:

· Major course examinations will be administered via ProctorU, a live proctoring service, to ensure a secure testing environment.

· Each student computer must be in compliance with Policy S1.04, Student Computer Policy and must contain a web cam, microphone, and speakers.

· Each examination will cost $22.50 per exam.

· Students go to the website http://www.proctoru.com/ and click on “How To Get Started”. This will permit students to create an account and test out their system.

· Once an instructor makes an exam available, students go online to ProctorU to schedule and pay for the exam session. Students must provide a valid email address and phone number where they can be reached during an exam.

· CON IT Support office will oversee this process and provide technical assistance.

 Downloading the exam from Canvas is prohibited, as is printing the exam.
Students are expected to be present for all 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 as soon as possible. Instructors will make an effort to accommodate reasonable requests.

A grade penalty may be assigned for late assignments or make-up exams. Make-up exams may not be available in all courses.

REQUIRED TEXTBOOKS

All texts from previous DNP courses

American College of Nurse-Midwives (ACNM):

Core Competencies for Nurse-Midwifery Practice (2012)

The Standards for the Practice of Nurse-Midwifery (2013)

The ACNM Code of Ethics (2008)

Philosophy of the ACNM (2010)

Berek, J.S. (2006). Novak’s gynecology (14th ed.). Philadelphia: Lippincott, Williams & Wilkins.

Blackburn, S. (2007). Maternal, fetal & neonatal physiology: A clinical perspective, (3rd Ed.). St. Louis, MO: Saunders.

Cunningham, F. G., Leveno, K. G., Bloom, S. L., Hauth, J. C., Gilstrap, L. G. and Wenstrom, K. D. (2009). Williams obstetrics, (23rd ed.). Norwalk, CT: Appleton & Lange.

Hatcher, R. A., Trussell, J., Stewart, F., Stewart, G. K., Kowal, D., Guest, F., Cates, W., & Policar. (2008). Contraceptive technology (19th ed.). Los Angeles, CA: Irving Publishing, Inc.

Oxorn, H. (1986). Oxorn-Foote: Human labor and birth (5th ed.). Norwalk, CT: Appleton & Lange.

Seidel, H., Rosenstein, B., Pathak, A., & McKay, W. (2006). Primary care of the newborn. St. Louis, MO: Mosby.

Varney, H., Kriebs, J., & Gegor, C. (2004). Varney’s midwifery, (4th ed.). Sudbury, MA: Jones and Bartlett.
WEEKLY CLASS SCHEDULE-See schedule below
	Schedule week
	Topics to cover
	Readings and assignments
	Live session dates speaker

	Wk 1 May 8th- 14th

	Women & Neonates at Risk for Complications
	See module 1
	Tuesday Course intro
7pm Tuesday Dr. Lenas

	Wk 2 May 15-21

Sim Lab 19-20
	Neonatal Conditions

	See module 2
	ON CON Campus in Gainesville 9am-5pm Thursday & Friday

	Wk 3 May 22-28

	Special Populations

	See module 3
	Dr. Lenas

7pm Tuesday

	Wk 4 May 29-June 4
	Genetics, Embryology

	See module 4
	Guest speaker hopefully
Dr. Fareediddud MFM
? 7 pm Tuesday

	Wk 5 June 5-11

	Breastfeeding Facilitation Issues
	See module 5

Exam 1
	Topic review and review for exam
Dr. Lenas

Tuesday 7pm

	Wk 6 June 12-18

	Nutritional needs/complementary therapies
	See module 6
	

	June 19-25 BREAK

	
	
	

	Wk 7 June 26-

July 2
	Infections in Pregnancy & Birth

	See module 7
	Dr. Lenas Tuesday 7pm

	Wk 8 July 3-9

	Multiple Gestation Preterm and Dysfunctional Labor
	See module 8
	Guest speaker if available otherwise
Dr. Lenas

Tuesday 7pm

	Wk 9 July 10-16

	Legal guidelines/risk reduction
	See module 9
	Dr Lenas

	Wk 10 July 17-23

	Emotional and Psychosocial Changes/Menopause
	See module 10

Exam 2
	

	Wk 11 July 24-30

	ONLINE
PRESENTATIONS

	
	Live session via BBB conference 7pm Tuesday 26th
NO MAKEUP AVAILABLE

	Exam wk Aug 31-6

	
	Final Exam
	

Approved:
Academic Affairs Committee:

06/09

Faculty:

06/09

UF Curriculum:

10/09
