NGR 6331C

COURSE OUTLINE

PAGE 1

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

Fall 2016
COURSE NUMBER

NGR 6307L - Section 1177
COURSE TITLE

Advanced Child Health Nursing Clinical III

CREDITS

3 (144 clinical practice hours)
PLACEMENT

DNP Program: Pediatric Primary Care Nurse Practitioner Track

 Pediatric Acute Care Nurse Practitioner Track

PREREQUISITES

NGR 6302
Advanced Child Health Nursing II

NGR 6302L
Advanced Child Health Nursing Clinical II

Or

NGR 6311
Advanced Acute and Chronic Child Health Nursing

NGR 6311L
Advanced Acute and Chronic Child Health Nursing Clinical

COREQUISITE

NGR 6307
Advanced Child Health Nursing III

FACULTY

Rose Nealis, PhD, ARNP, PCPNP-BC, CPNP-AC
352-273-6412
 HPNP 2220
M 11-1

Clinical Associate Professor

352-262-0652- Cell

Clinical Track Coordinator

Pediatric Nurse Practitioner Program

Department of Family, Community, and Health System Science
nealirm@ufl.edu
Teresa Bruney, DNP, ARNP, PCPNP-BC

352-371-3604
HPNP 2217
M 7-8 am

Clinical Assistant Professor

T 730-830 am Department of Family, Community, and

Web
Health Systems Science

bruneyts@ufl.edu

COURSE DESCRIPTION
This course provides the student with clinical experiences in a variety of health care settings for the management of children with chronic illnesses and disabilities. Emphasis is on assessment and management that provides continuity of care, reduces further health risks, and promotes maximum functioning for both child and family. Palliative and End of Life Care is integrated.

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

1.
Integrate theory and research findings from nursing and other disciplines into health care management of children from diverse backgrounds and across all developmental stages.

2.
Develop appropriate differential diagnoses for children with chronic illnesses and disabilities.
3.
Develop holistic, comprehensive, culturally sensitive, and family-centered management plans based on research and evidence-based practice guidelines.
4.
Integrate family and child education, and parental coaching into management plans.
5.
Provide continuity of care to maximize functioning of the child and family.
6.
Integrate legal guidelines and ethical principles into decision-making and care of children with chronic illnesses and disabilities.
7.
Demonstrate effective verbal and written communication skills in all aspects of nurse practitioner role.

8.
Integrate palliative and end of life care principles into the care of terminally ill children and their families.

CLINICAL 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.

You will use Typhon Nurse Practitioner Student Tracking System to record clinical encounters and clinical hours. If you have technical questions regarding Typhon call College of Nursing IT Support at 352-273-6429 or send email to conitsupport@health.ufl.edu .
TEACHING METHODS

Supervised clinical experiences

LEARNING ACTIVITIES

Clinical experiences

CLINICAL EVALUATION

Minimum Required Clinical Practice Hours: 144

Clinical experience will be evaluated through faculty observation, verbal communication with the student, written work, and agency preceptor reports using a College of Nursing Clinical Evaluation Form. Faculty members reserve the right to alter residency 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 Residency 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 preceptor at each site visit. The faculty member will write a summary of each conference in an advisement note. This summary will be signed by the faculty member and student. Final evaluation conferences with the faculty member are mandatory and will be held during the last week of each semester’s residency experience. A student may request additional conferences at any time by contacting the faculty member.

Students enrolled in this residency will document the experience including the hours, agency location and preceptor. Students also evaluate all direct clinical experiences using Form G.

At the end of the residency experience, the student completes a self-evaluation and the faculty member completes a student evaluation using the College of Nursing Residency Evaluation Form.

MAKE-UP POLICY

You are required to complete 144 hours. Any hours missed, must be made up to meet the certification exam requirements.
GRADING SCALE
S Satisfactory

U Unsatisfactory

To earn a grade of Satisfactory, 144 total clinical hours, satisfactory participation in on-line seminars, completion of TYPHON log requirements, submission of satisfactory clinical evaluations and form G for each site are required.

For more information on grades and grading policies, please refer to University’s grading policies: http://gradschool.ufl.edu/catalog/current-catalog/catalog-general-regulations.html#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
REQUIRED TEXTBOOKS

 All previous and concurrent required texts.

Approved: Academic Affairs Committee:
05/08

 Faculty:

06/08

UF Curriculum:

10/08
H:\AAC\After May 2008\Finalized DNP Courses\Peds\NGR XXXXL Advanced Child Health Nursing Clinical III.doc
NGR 6307L – Section 1177 – Fall 2015 – Nealis/Pieper - Final

