[bookmark: _GoBack]UNIVERSITY OF FLORIDA
COLLEGE OF NURSING
COURSE SYLLABUS
Summer/2017

COURSE NUMBER 		NUR 3069C, Section 7F36

COURSE TITLE		Health Assessment and Communication

CREDITS 			3 (2 credits didactic; 1 credit laboratory)

PLACEMENT 		BSN Program: 1st Semester Upper Division

PREREQUISITE		Admission to Upper Division BSN Program

COREQUISITE 		NUR 3129 	Pathophysiology and Psychopathology
				NUR 3138 	Systems of Care 1: Wellness Promotion and Illness 					Prevention

FACULTY		
NUR 3069C – Section 7F36 – Summer 2017 – Bumbach
11
Michael D. Bumbach, PhD, ARNP, FNP-BC
Clinical Assistant Professor
Office: HPNP 4201
Office 	Hours: Wednesday 10am-12pm, Online PRN also available
Phone: Office	352-273-6638
E-mail: mbumbach@ufl.edu
				
Rose M. Nealis, PhD, ARNP, PPCPNP-BC, CPNP-AC
Clinical Associate Professor
Office: HPNP 2223
Office Hours:	Wednesday 8am-10am
Phone: Office 352-273-6412
E-mail:	 nealirm@ufl.edu
Stacia Hays, DNP, CPNP-PC, CNE
Clinical Assistant Professor
Office: HPNP 2232
Office Hours: Tuesday 10am-12pm
Phone: Office 352-273-6348
E-mail: smhays@ufl.edu

Charlene A. Krueger, PhD, ARNP
Associate Professor
Office: HPNP 2228
Office Hours: Wednesday 11am-1pm
Phone: Office 352-273-6332
E-mail: ckrueger@ufl.edu

Rebecca Rice, RN, BSN, CCRN
Graduate Teaching Assistant
E-mail: rrice0206@ufl.edu

COURSE DESCRIPTION 	
This purpose of this course is to examine therapeutic communication and health assessment principles and techniques. Emphasis is on development of therapeutic communication skills and assessment of the health of individuals across the lifespan. Focus is on development of therapeutic relationships and the use of general and specialized assessment skills as a basis for clinical decision making.

COURSE OBJECTIVES 	
Upon completion of this course, the student will be able to:
1. Utilize therapeutic communication techniques within the nurse-client relationship.
2. Assess health history, including environmental exposure, wellness/illness beliefs, values, attitudes, and practices of individuals, and a focused family health history.
3. Identify cultural, developmental, and functional patterns, variations in the health status of individuals across the lifespan.
4. Perform an integrated comprehensive physical examination using inspection, palpation, percussion, and auscultation techniques.
5. Document health assessment data in accordance with legal and ethical guidelines.
6. Identify principles used in electronic recording of patient care information.

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://elearning.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. Communication across the lifespan
a. Active listening
b. Empathy
c. Silence
d. Touch
e. Paraphrasing
f. Clarifying
g. Focusing
h. Summarizing
i. Self-disclosing
j. Confronting
2. Problem solving process in nursing practice
3. Critical thinking and decision making
4. Assessment
a. Overview
b. Health history
c. Functional Health Pattern assessment
d. Developmental assessment
e. Cultural assessment
f. Mental status assessment
g. Physical examination
i. Techniques
ii. System review
5. Communication of health assessment data
6. Collaboration with inter-professional healthcare team
7. Electronic health records

TEACHING METHODS
Online lecture, demonstration, and guided laboratory practice sessions.

LEARNING ACTIVITIES
Reading assignments, online videos, return demonstrations, and simulated laboratory experiences.

EVALUATION METHODS/COURSE GRADE CALCULATION

	NRC Attendance/Participation/Lab Manual
	5
	%

	SBAR Activity
	5
	%

	Virtual Patient Care Plan
	5
	%

	Weekly Lab Manual Assignments
	15
	%

	Final Cumulative Exam #4
	20
	%

	Comprehensive Health Assessment Video
	20
	%

	Exams #1-3
	30
	%

	Total
	100
	

GRADING
NRC Attendance/Participation: There will be a total of 11 Nursing Resource Center (NRC) lab times that are mandatory to the course. Three (3) points total are given for the full attendance (1), active participation (1), and prior preparation with the lab manual (1) in the NRC session. For any missed NRC sessions or incomplete chapter manuals partial points are at the discretion of the lab instructor. Due to the complexity of the lab coordination, there will be no switching or altering of the required NRC lab times. Students will adhere to their assigned lab times

Examinations: There are a total of 3 examinations plus one final, comprehensive examination. For exams 1-3, each examination is worth 10% of the total grade. The final examination, being comprehensive, is worth 20% of the total grade. The examinations will be on campus utilizing the ExamSoft examination program. More information will be provided on the course website.

MAKE UP POLICY
Alternative or make up activities will be only made available in the event the faculty member is notified prior to the missed occurrence. Excused absences are limited to personal illness or a death in the immediate family. The faculty member may request documentation supporting any absence. Work, family events, vacations, or other related activities that cause a missed assignment, missed exam or missed attendance in the simulation lab are not excusable absences.

Missed NRC Session
· For an excused absence: The student will receive credit (3 points) for attending the make-up lab, preparing the lab manual prior to the make-up lab and submitting the material to the instructor on the original due date, and fully participating in the make-up lab.
· For an unexcused absence: The student will receive no credit for attending the required make-up session. However, 1 point for demonstrating adequate preparation (preparing the lab manual prior to the make-up lab and submitting the material to the instructor on the original due date) may be earned with active lab participation.
Missed Examinations
· If you have an excused absence, you may make up a maximum of one missed exam per semester. The make-up examination will be scheduled as soon as possible after the original examination date. The exact date and location of the examination will be determined by the course instructor with a secured testing area. You may not make up more than one exam.
· If you have an unexcused absence and miss an examination, the grade for that examination is 0%.

GRADING SCALE
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: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

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

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.

REQUIRED TEXTBOOKS

Ackley, B., & Ladwig, G. (2016). Nursing diagnosis handbook: An evidence-based guide to planning care (11th ed.). St. Louis: Mosby/Elsevier.
Jarvis, C. (2015a). Physical examination and health assessment (7th ed.). St. Louis: Saunders/Elsevier.
Jarvis, C. (2015b). Physical examination and health assessment student laboratory manual (7th ed.). St. Louis: Saunders/Elsevier.
Jarvis, C. (2015c). Pocket companion for physical examination and health assessment (7th ed.). St. Louis: Saunders/Elsevier.

Top Hat - We will be using the Top Hat (www.tophat.com) classroom response system in class.
You will be able to submit answers to in-class questions using Apple or Android smartphones and tablets, laptops, or through text message. See the course Canvas site for more information.

Recommended Textbooks

Perry, A. G., & Potter, P. A. (2017). Clinical nursing skills and techniques (9th ed.). St. Louis: Mosby/Elsevier.
Potter, P. A., & Perry, A. G. (2017). Fundamentals of nursing (9th ed.). St. Louis: 	Mosby/Elsevier
WEEKLY CLASS/LAB SCHEDULE
	WEEK/
DATE
(Online Open Date)
	LECTURE TOPIC
(On Canvas)
	READINGS/ASSIGNMENTS
	EXAMS

**NOTE VARIOUS ROOMS
	LAB TOPIC

**NOTE VARIOUS TIMES/GROUPS

	Week 1:
May 8-12

Open:
Friday
May 5th
	· Course Introduction
· Evidence-Based Assessment
· Cultural Competence
· The Interview

	Jarvis: Ch. 1, 2, 3, 4
Jarvis Lab Manual: Ch. 1, 3, 4 (p.25-28) – done before NRC lab time

Lab Assignment #1: Lab Manual – p. 29-36, Initiated in lab and uploaded to Canvas, Due May 12th, by 11:59pm
	
	Week 1
May 10th: 1:00-8:45pm
· Introduction
· Communication
· Cultural Competence
· Functional Health Pattern Questions

Session 1: 1:00pm-4:45pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:00pm-8:45pm
Clinical Groups: 6, 7, 8, 9

Will switch sessions after each exam

	Week 2:
May 15-19

Open:
Thursday
May 11th
	· Assessment Techniques
· General Survey & Vital Signs
· Pain Assessment
· Dermatological Assessment: Skin, Hair, Nail Assessment

	Jarvis: Ch. 8, 9, 10, 12
Jarvis Lab Manual: Ch. 8, 9 (p.63-70), 10, 12 (p.85-92) – done before NRC lab time

Lab Assignment #2: Lab Manual – p. 71, p.93-94, Initiated in the lab and uploaded to Canvas, Due May 19th, by 11:59pm

	
	Week 2
May 17th: 1:00-8:45pm
· General Survey
· Pain
· Vital Signs
· Derm Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:00pm-8:45pm
Clinical Groups: 6, 7, 8, 9

	Week 3:
May 22-26

Open:
Thursday
May 18th
	· HEENT (Head, Ear, Eyes, Nose, & Throat)

	Jarvis: Ch. 13, 14, 15, 16
Jarvis Lab Manual: Ch. 13 (p.97-102), 14 (p. 105-114), 15 (p.117-124), 16 (p.127-134) – done before NRC lab time

Lab Assignment #3: Lab Manual – p. 103-104, p.115-116, p.125-126, p.135-136, Initiated in Lab and uploaded to Canvas, Due May 26th, by 11:59pm
	Exam 1:
Wednesday, May 24th, 1:15pm – 2:15pm

Test Location: Room #HPNP Auditorium

Will include information from Weeks 1-2
	Week 3
May 24th: 2:30-7:45pm
· HEENT Assessment

Session 1: 2:30pm-5pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:15pm-7:45pm
Clinical Groups: 6, 7, 8, 9

*Note different times

	Week 4:
May 30 – June 2

Open:
Thursday
May 25th

Holiday: May 29th
	· Breast Assessment
· Pulmonary Assessment
· Care Planning Introduction (Ackley)
· SBAR Introduction

	Ackley: p. xvii-xviii, p. 1-10
Jarvis: Ch. 17, 18, & p.804-805 (SBAR section only)
Jarvis Lab Manual: Ch. 17 (p.137-144), 18 (p.149-158) – done before NRC lab time

Lab Assignment #4: Lab Manual – p. 145-146, p. 159-160, Initiated in Lab and uploaded to Canvas, Due June 2nd, by 11:59pm

SBAR Assignment #1: Due June 2nd, by 11:59pm
	
	Week 4
May 31st: 1:00-8:45pm
· Breast Assessment
· Pulmonary Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 6, 7, 8, 9

Session 2: 5:00pm-8:45pm
Clinical Groups: 1, 2, 3, 4, 5

SWITCH SESSIONS

	Week 5:
June 5-9

Open:
Thursday
June 1st
	· Cardiovascular Assessment
· Peripheral Vascular and Lymphatic Assessment
· Care Planning (Ackley)

	Ackley: Review Sections II, III
Jarvis: Ch. 19, 20
Jarvis Lab Manual: Ch. 19 (p.161-171), 20 (p. 175-182) – done before NRC lab time

Lab Assignment #5: Lab Manual – p.172-174, p. 183-185, Initiated in Lab and uploaded to Canvas, Due June 9th, by 11:59pm

Care Planning Activity: Due June 9th, by 11:59pm
	
	Week 5
June 7th: 1:00-8:45pm
· Cardiovascular Assessment
· Peripheral Vascular and Lymphatic Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 6, 7, 8, 9

Session 2: 5:00pm-8:45pm
Clinical Groups: 1, 2, 3, 4, 5

	Week 6:
June 12-16

Open:
Thursday
June 8th
	· Abdominal Assessment
· Male Genitourinary
· Anus, Rectum, Prostate
· Female Genitourinary Assessment (GYN)

	Jarvis: Ch. 21, 24, 25, 26
Jarvis Lab Manual: Ch. 21 (p.187-194), 24 (p.223-230), 25 (p.233-238), 26 (p.241-248) – done before NRC lab time

Lab Assignment #6: Lab Manual – p.195-196, p.231-232, p.239, p. 249-251, Initiated in Lab and uploaded to Canvas, Due June 16th, by 11:59pm

	Exam 2:
Wednesday, June 14th, 1:15pm – 2:15pm

Test Location: Room #HPNP Auditorium

Will include information from Weeks 3-5
	Week 6
June 14th: 2:30-7:45pm
· Abdomen Assessment
· Male/Female Genitourinary Assessment
· Anus, Rectum, Prostate
· GYN Assessment

Session 1: 2:30pm-5pm
Clinical Groups: 6, 7, 8, 9

Session 2: 5:15pm-7:45pm
Clinical Groups: 1, 2, 3, 4, 5

*Note different times

	Week 7:
June 19 - 23
	
Summer Break – No Class

	No Lab

	Week 8:
June 26-30

Open:
Thursday
June 15th
	· Musculoskeletal Assessment

	Jarvis: Ch. 22
Jarvis Lab Manual: Ch. 22 (p.197-204) – done before NRC lab time

Lab Assignment #7: Lab Manual – p.205-208, Initiated in Lab and uploaded to Canvas, Due June 30th, by 11:59pm

SBAR Assignment #2: Due June 30th, by 11:59pm
	
	Week 7
June 28th: 1:00-8:45pm
· Musculoskeletal Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:00pm-8:45pm
Clinical Groups: 6, 7, 8, 9
SWITCH SESSIONS

	Week 9:
July 3-7

Open:
Thursday
June 29th

Holiday:
July 4th
	· Neurological Assessment
· Mental Status Assessment

	Jarvis: Ch. 5, 23
Jarvis Lab Manual: Ch. 5 (p.37-42), 23 (p.209-217) – done before NRC lab time

Lab Assignment #8: Lab Manual – p. 43-44, p.219-221, Initiated in Lab and uploaded to Canvas, Due July 8th, by 5pm
	
	Week 8
July 5th: 1:00-8:45pm
· Neurological Assessment
· Mental Status Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:00pm-8:45pm
Clinical Groups: 6, 7, 8, 9

	Week 10:
July 10-14

Open:
Thursday
July 6th
	· Pregnant Woman Assessment
· Assessment of the Post-Partum Woman
· Assessment of the Neonate
	Jarvis: Ch. 30
Jarvis Lab Manual: Ch. 30 (p.281-296) – done before NRC lab time

Assignment: Pregnant Woman SOAP Note, Due July 14th, by 11:59pm
	Exam 3:
Wednesday, July 12th,
1:15pm – 2:15pm

Test Location: Room #HPNP Auditorium

Will include information from Weeks 6-9
	Week 10
July 12th: 2:30-7:45pm
· Pregnant Woman Assessment
· Assessment of the Post-Partum Woman
· Assessment of the Neonate

Session 1: 2:30pm-5pm
Clinical Groups: 1, 2, 3, 4, 5

Session 2: 5:15pm-7:45pm
Clinical Groups: 6, 7, 8, 9

*Note different times

	Week 11: July 17-21

Open:
Thursday
July 13th
	· Pediatric Assessment
· Growth and Development

	Jarvis: Ch. 28
Jarvis lab Manual: Ch. 28 (p.265-274) – done before NRC lab time

SBAR Assignment #3: Due July 21st, by 11:59

FHP Interview Questions: Due July 21st, by 11:59pm pm

	
	Week 11
July 19th: 1:00-8:45pm
· Pediatric Assessment
· Growth and Development

Session 1: 1:00pm-4:45pm
Clinical Groups: 6, 7, 8, 9

Session 2: 5:00pm-8:45pm
Clinical Groups: 1, 2, 3, 4, 5

SWITCH SESSIONS

	Week 12:
July 24-28

Open:
Thursday
July 20th
	· Comprehensive Health Assessment
· Bedside Assessment
· Electronic Health Recording

	Jarvis: Ch. 27, 29, 31
Jarvis Lab Manual: Ch. 31 (p.297-306)

Lab Assignment #9: Lab Manual – p. 261-264, Initiated in Lab and uploaded in Canvas, Due July 28th, by 5pm.

	
	Week 11
July 26th: 1:00-8:45pm
· Comprehensive Health Assessment

Session 1: 1:00pm-4:45pm
Clinical Groups: 6, 7, 8, 9

Session 2: 5:00pm-8:45pm
Clinical Groups: 1, 2, 3, 4, 5

	Week 13: July 31st – August 4th

Open:
Thursday
July 27th
	· Review
	Comprehensive Health Assessment Video, Due July 31st, by 11:59pm,
	Final, Exam #4:
Wednesday, August. 2nd
1:15p – 3:15pm,

Test Location: Room #HPNP Auditorium

Cumulative Examination
	Week 12

August 2nd
No NRC

	Approved:
	Academic Affairs Committee:
General Faculty:
UF Curriculum Committee:
	02/03, 12/03; 09/09; 02/14
02/03, 01/04; 09/09; 02/14
05/03; 10/09

