NGR 6771

COURSE SYLLABUS

Page 1

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
Spring 2012
COURSE NUMBER

NGR 6771 – Sections 02B1& 1E06
COURSE TITLE

Clinical Nurse Leader Role Seminar

CREDITS

2

PLACEMENT

MSN Program-- CNL Track

PREREQUISITES

NGR 6081 Principles of Clinical Outcomes Management I

NGR 6727 Management of the Care Environment I

COREQUISITES

NGR 6803
Research Methods and Utilization

NGR 6005
Principles of Clinical Outcomes

Management II

NGR 6726
Management of the Care Environment II

FACULTY

Karen S. Reed, MSN, DHSc, CNL, CRRN

Email: ksreed@ufl.edu
Office: HPNP 3235
Office: 352-273-6097

Cell: 352-514-8565

Office Hours: First 8 Weeks: By Appointment

Second 8 Weeks: Mondays 10AM-12Noon

 Sundays Nights 2030-2130 (course chat room)
DEPARTMENT CHAIR

Joyce K. Stechmiller, PhD, ACNP-BC, FAAN
Email: Stechjk@ufl.edu
Office: HPNP 3222 Office: 352 -273- 6394
JACKSONVILLE CAMPUS DIRECTOR
Andrea Gregg, PhD, RN

Email: greggac@ufl.edu
Office: Jacksonville
Office: 904-244-5172

Office Hours: By Appointment

COURSE DESCRIPTION:
In this seminar the student will synthesize concepts presented within the CNL curriculum. Emphasis is on conceptualization of the CNL role in preparation for practice. Focus is on current issues in the nursing profession that impact the CNL role.

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

1. Articulate the assumptions upon which the CNL role is based:

a. Practice at the microsystems level while demonstrating an understanding of the complexities of the macrosystem

b. Client care outcomes as the measure of quality practice

c. Practice guidelines based on evidence

d. Intra- and interdisciplinary practice

e. Use of information to maximize client self-care and decision-making

f. Nursing assessment as the basis for theory and knowledge development

g. Quality care is based upon good fiscal stewardship

h. Social justice is an essential nursing value

i. Use of communication technology for continuity and comprehensiveness of care.

j. Guardianship for the nursing profession

2. Articulate the scope of practice for the CNL, which includes an understanding of the differentiation among the CNL, the nurse practitioner, and the clinical nurse specialist.

3. Summarize the role of the CNL as a leader, provider of care and manager of care.

4. Formulate a personal strategy for role implementation in a given clinical setting.

COURSE SCHEDULE

Asynchronous Web Based
COURSE MATERIALS

Course materials, learning activities, and announcements are accessible via the NUR 6771 course webpage at: http://lss.at.ufl.edu Course website is generally made available on the Friday before the first day of classes.

E-Learning is the course management system that you will use for this course. E-Learning 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 an email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College of University wide information and the course E-Learning site for announcements and notifications.

ATTENDANCE

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.
ProctorU INFORMATION
· 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.

ACCOMMODATIONS DUE TO DISABILITY
Each semester, students are responsible for requesting a memorandum from the Office for Students with Disabilities to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

STUDENT HANDBOOK

Students are to refer to the College of Nursing Student Handbook for information

about College of Nursing policies, honor code, and professional behavior.

TOPICAL OUTLINE
Note- this is a seminar course, designed to provide discussion and assimilation of prior content. Current literature will be used to stimulate discussion as it relates to the CNL role within the health care system.

TEACHING METHODS

Seminar, student presentations, projectsr

 EVALUATION METHODS/COURSE GRADE CALCULATION
Study Guide with Practice Test Questions- 2 x 20 points= 40 points

Marketing Brochure-

 10 points

Discussion Posting- 7 postings x 5 points=

35 points
Exam-
15 points
Work submitted after the due date/ time will be penalized 5% of the possible points per day late. All work must be turned in through the course web site.
GRADING SCALE
	Letter Grade
	Percentage
	Course Points
	Quality Points

	A
	95-100%
	95-100
	4.0

	A-
	93-94%
	93-94
	3.67

	B+
	91-92%
	91-92
	3.33

	B
	84-90%
	84-90
	3.0

	B-
	82-83%
	82-83
	2.67

	C+
	80-81%
	80-81
	2.33

	C
	74-79%
	74-79
	2.0

	Below this point is failing.

	C-
	72-73%
	72-73
	1.67

	D+
	70-71%
	70-71
	1.33

	D
	64-69%
	64-69
	1.0

	D-
	62-63%
	62-63
	0.67

	E
	61% OR BELOW
	61 or less
	0.0

REQUIRED TEXT(S)
Texts from other courses in CNL track.
Harris and Roussel (2010). Initiating and sustaining the CNL role: A practical guide

Sudbury, MA: Jones and Bartlett
WEEKLY CLASS SCHEDULE

	DATE
	TOPIC/EVALUATION
	ACTIVITIES

	Week 1
	Course Introductions

and Course Overview

	· Voice Over Power Point

· Division of Chapters for Study Guides
Due- 1/11/12 10PM

	Week 2
	Chapter 1: Introducing the CNL: A Catalyst for Quality Care
	· Study Guide/ Questions
· Discussion Posting- 1
Due- 1/21/12 10 PM

	Week 3
	Chapter 2: Academic, Clinical and Community Partnerships
	· Study Guide/ Questions

· Discussion Posting Responses
Due- 1/28/12 10 10PM

	Week 4
	Chapter 3: Preparing Clinical Preceptors
	· Study Guide/ Questions

· Discussion Posting - 2

Due- 2/4/12 10 PM

	Week 5
	Chapter 4: The CNL Advisory Council

	· Study Guide/ Questions

· Discussion Posting Responses
Due- 2/11/12 10PM

	Week 6
	Chapter 5: The CNL as a Transformed Leader
	· Study Guide/ Questions

· Discussion Posting- 3

Due- 2/18/12 10PM

	Week 7
	Chapter 6: Effective Communication and Team Coordination
	· Study Guide/ Questions

· Discussion Posting Responses

Due-2/25/12 10PM

	Week 8
	Chapter 7: Quality Care and Risk Management
	· Study Guide/ Questions

· Discussion Posting- 4
Due- 3/3/12 10PM

	Week 9
	SPRING BREAK

	Week 10
	Chapter 8: Using Evidence to Guide CNL Practice
	· Study Guide/ Questions

· Discussion Posting- 5

Due- 3/17/12 10PM

	Week 11
	Chapter 9: Nursing Informatics for the CNL
Chapter 10: Community Resource Awareness
	· Study Guide/ Question
· Discussion Posting Responses

Due- 3/24/12 10 PM

· Marketing Brochure
Due- 3/25/12 10PM

	Week 12
	Chapter 11: Health Policy, Ethics and Advocacy

Chapter 12: CNL Role in Health Promotion and Disease Prevention

	· Study Guide/Questions

· Discussion Posting- 6

Due- 3/31/12 10 PM

	Week 13
	Chapter 13: Academic and Clinical Foundations for Successful CNL Matriculation &

Chapter 14: Creative and meaningful Clinical Immersions
	· Study Guide/ Questions

· Discussion Posting Responses

Due- 4/6/12 10 PM

	Week 14
	Chapter 15: Strategies for CNL Inclusion in a Model of Care Delivery for a Multihospital System
Chapter 16: Best Practices from CNL
	· Study Guide/ Questions

· Discussion Posting- 7

Due-4/14/12 10PM

	Week 15
	No New Readings
	· Discussion Posting Responses

Due-4/21/12 10PM

	Week 16
	 Exam- 30 questions
	· Exam: 4/25/12
 10-10:30AM- Security Check
 10:30-12Noon Exam

Approved:
Academic Affairs Committee:
11/04

Faculty:

11/04

UF Curriculum:

03/05

DESCRIPTION OF EVALUATION ACTIVITIES

Study Guide with Practice Test Questions- 40 points total
Due Date: The study guide and test questions must be submitted as one word document to the faculty for posting as noted on the class schedule.

· Each student will be assigned two chapters from the textbook to create a 5-6 page study guide (per chapter), plus reference page. Students will be expected to include supplemental information from a minimum of four professional articles related to the chapter subject and submit the article links along with the study guide on eLearning.

· The student will create 5 multiple choice test questions from the material in each study guide (including supplemental material); along with the answer and the rationale for the correct answer. The rigor and style of the question should be similar to the test questions on the CNL accreditation exam. There may be no True/ False, all of the above or none of the above questions.
· The student will be responsible for responding to questions posted on the discussion board related to the study guide content and test questions provided.

A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of the study guide and practice questions, including penalty for late work.

Marketing Brochure- 10 points

Due Date: Marketing brochure must be submitted by Due- 3/25/12 10PM

Each student will create a 6 panel color brochure to market the role of the CNL.
A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of the marketing brochure, including penalty for late work.

Discussion Postings- 35 points

Due Date: Bi-weekly

The faculty member will post a total of 7 discussion questions. Students must post a 500-1,000 word count response to each discussion question with a minimum of one reference using APA citation style. The source(s) may be no older than 6 years.
Students are expected to repond to a minimum of one original posting by another student.

A grading rubric is available in the assignment section of Sakai detailing the required content and scoring of discussion posts, including penalty for late work.

Final Exam- 15 points

The 30 question final exam will come directly from the test questions created by the students as a companion piece to the study guides and from the discussion questions/ postings. The test questions will resemble the style of questions seen on the CNL accreditation exam. The test will be delivered via ProctorU on the designated date/ time.
NGR 6771 – Spring Semester 2010 – Final Copy

NGR 6771 – Spring 2012 – Final Copy - Reed

