COMPLETE SYLLABUS

(Syllabus assignments and dates are subject to change throughout semester)

THE UNIVERSITY OF TEXAS

AT ARLINGTON

SCHOOL OF NURSING

N5313-001-002
Clinical Procedures for Advanced Practice Nurses (APNs)

SYLLABUS

Spring 2009
Classroom: Room 220/221
The University of Texas at Arlington School of Nursing

Graduate Program

N5313 ‑ Clinical Procedures for Advanced Practice Nurses (APNs)

(3 credit hours, 2-3)

Spring 2009 

Tuesdays 9am – 4pm
Pickard Hall, Room #220/221
	INSTRUCTORS:
	Phyllis Adams, EdD, RN, FNP, APRN, BC, NP-C
Lead Teacher

Office:  Pickard Hall Room 619
Office Hours:  By Appointment

Office Phone:  (817) 272-2776 Ext. 27334
Office Fax:  (817) 272-5006

Campus Mailbox:  19407

E-mail:  pcadams@uta.edu 
Kathy Daniel, PhD, RN, ANP, GNP, APRN, BC

Assistant Professor
Office:   Pickard Hall Room 615

Office Hours:   By Appointment

Office Phone:   817-272-0175

Office Fax:   817-272-2776

Campus Mailbox:   19407
E-mail:  kdaniel@exchange.uta.edu 


	COURSE WEB SITE OR WORLD WIDE WEB SITE:
	http://www.uta.edu/nursing


	COURSE PREREQUISITES:
	NURS 5418 Advanced Health Assessment

NURS 5334 Advanced Pharmacology


	REQUIRED TEXTBOOKS/EQUIPMENT:
	1. Colyar, M. R. and Ehrhardt, C.  Ambulatory Care Procedures for the Nurse Practitioner.  2nd ed. Philadelphia: FA. Davis, 2004.  ISBN: 0803603649
2. Herring, W. Learning Radiology: Recognizing the Basics Philadelphia: Mosby, 2007. ISBN: 9780323043175         

3. Huszar, Robert J.  Basic Dysrhythmias Interpretation & Management. 3rd ed.  St. Louis:                

            Mosby, 2002.  ISBN: 9997627288


	RECOMMENDED TEXTBOOK:
	1. Marbas, L.L. and Case, E.  Blueprints Clinical Procedures.  Philadelphia:  Lippincott Williams & Wilkins, 2004.   ISBN:   978-1-4051-0338-6

	SUPPLEMENTAL TEXTBOOKS:
	1. Pfenninger, John L. and Fowler, Grant C.   
              Procedures for Primary Care Physicians. 2nd ed.      

 St. Louis: Mosby, 2003.  ISBN: 0801663849


	COURSE DESCRIPTION:
	A theory and clinical procedures course designed for the APN to acquire skills and procedures in the clinical- management of selected clients.


	STUDENT LEARNING 

OUTCOMES:
	1. Demonstrate selected advanced practice procedures in a simulated and actual patient environment.

2. Demonstrate knowledge of federal guidelines regulating procedures in clinical settings. 

3. Perform select diagnostic and therapeutic procedures based on patient assessment criteria.

4. Interpret diagnostic test data.


	ATTENDANCE AND 

DROP POLICY:
	· Regular class attendance and participation is expected of all students.

· This is a clinical course focused on skill acquisition.  Absence from a class limits the students’ ability to learn and practice these skills.  Any absences will result in a decrease in course grade based on requirements missed. There are no make-up labs since experts are hired to provide essential content.

· Students are responsible for all missed course information.

Graduate students who wish to change a schedule by either dropping or adding a course must first consult with their Graduate Advisor. Regulations pertaining to adding or dropping courses are described below.  Adds and drops may be made through late registration either on the Web at MyMav or in person through the student’s academic department. Drops may occur until a point in time two-thirds of the way through the semester, session, or term. The last day to drop a course is listed in the Academic Calendar available at http://www.uta.edu/uta/acadcal.
1. A student may not add a course after the end of late registration. 

2. A student dropping a graduate course after the Census Date but on or before the end of the 10th week of class may with the agreement of the instructor, receive a grade of W but only if passing the course with a C or better average. A grade of W will not be given if the student does not have at least a C average. In such instances, the student will receive a grade of F if he or she withdraws from the class.  Students dropping a course must: (1) complete a Course Drop Form (available online http://www.uta.edu/nursing/MSN/drop_resign_request.pdf  or MSN office rooms 605 or 606); (2) obtain faculty signature and current course grade; and (3) submit the form to MSN office rooms 605 or 606.

3. A student desiring to drop all courses in which he or she is enrolled is reminded that such action constitutes withdrawal (resignation) from the University. The student must indicate intention to withdraw and drop all courses by filing a resignation form in the Office of the Registrar or by:  (1) Completing a resignation form (available online http://www.uta.edu/nursing/MSN/drop_resign_request.pdf  or MSN office rooms 605 or 606; (2) obtaining faculty signature for each course enrolled and current course grade; (3) Filing the resignation form in the School of Nursing office room 606 or 606; and (4) Filing the resignation form in the Office of the Registrar in Davis Hall room 333.

4. In most cases, a student may not drop a graduate course or withdraw (resign) from the University after the 10th week of class. Under extreme circumstances, the Dean of Graduate Studies may consider a petition to withdraw (resign) from the University after the 10th week of class, but in no case may a graduate student selectively drop a course after the 10th week and remain enrolled in any other course. Students should use the special Petition to Withdraw for this purpose. See the section titled Withdrawal (Resignation) From the University for additional information concerning withdrawal. 

Last Date to Drop or Withdraw: April 3, 2009


	TENTATIVE LECTURE/TOPIC SCHEDULE (COURSE CONTENT):
	1. Diagnostic / clinical radiology

2. Diagnostic Imaging Testing

3. Advanced 12-lead EKG

4. Orthopedic procedures / splinting

5. Advanced musculoskeletal assessment / joint injection

6. Principles of suturing with local anesthesia / wound care

7. Laboratory medicine / microscopy

8. Respiratory diagnostics/pulmonary function testing

9. Coding

10. Eye, ear, and nose procedures


	SPECIFIC COURSE REQUIREMENTS: 
	1. Required laboratory attendance/participation (skills lab)

2. Competencies/Quizzes/Clinical Presentations
3. Exams (2)

4. Clinical Hours (24)


	TEACHING METHODS/STRATEGIES:
	1. Lecture and group discussion

2. Case studies

3. Skills lab (hands on)

4. Clinical Experience


	COURSE EVALUATION & 

FINAL GRADING:
	1. Exam #1

  
             15%

2. Exam #2                                               15%

3. Class Attendance & Check-offs
  30% 

4. Competencies & Quizzes 

  25%

5. Clinical Presentations (Pearls)             15%


    Total

 100%
Course Grading Scale
A = 92 to 100

B = 83 to 91

C = 74 to 82

D = 68 to 73

F= below 74


	CLINICAL EVALUATION:
	 1.  Skill laboratory attendance and participation is required. 
 2.   Clinical experiences with a preceptor are required.  

	STUDENT REQUIREMENT FOR PRECEPTOR AGREEMENTS/PACKETS:


	1. All Preceptor Agreements must be signed by the first day the student attends clinical (may be signed on that day). 
2. Student is responsible to ensure that all of his/her preceptor agreements are signed before beginning clinical experience and those agreements are given to the Clinical Faculty by the third week of the semester. (This means that even if a student doesn’t start working with a particular preceptor until late in the semester, s (h) e would contact that preceptor for an agreement signature during the first 3 weeks of the semester. 
3. If this is the first time a preceptor is precepting a graduate nursing student for The University of Texas at Arlington, please have him/her complete the Preceptor Biographical Data Sheet and submit it with his/her Curriculum Vitae.


	CLINICAL CLEARANCE:
	All students must have current clinical clearance to 

legally perform clinical hours each semester.  If your 

clinical clearance is not current, you will be unable to 

do clinical hours that are required for this course and 

this would result in course failure.


	STATUS OF RN LICENSURE:


	All graduate nursing students must have an unencumbered license as designated by the Board of Nursing (BON) to participate in graduate clinical nursing courses.  It is also imperative that any student whose license becomes encumbered by the BON must immediately notify the Associate Dean for the MSN Program, Dr. Mary Schira.  Failure to do so will result in dismissal from the Graduate Program.  The complete policy about encumbered licenses is available online at:  http://www.uta.edu/nursing/grad/unencumbered


	MSN GRADUATE STUDENT DRESS CODE:
	Policy:  The University of Texas at Arlington School of Nursing expects students to reflect professionalism and maintain high standards of appearance and grooming in the clinical setting.  Clinical faculty have final judgment on the appropriateness of student attire and corrective action for dress code infractions. Students not complying with this policy will not be allowed to participate in clinical.
General Guidelines

1. Jewelry

· Watches, wedding rings only, earrings (one small stud per earlobe) may be worn.  

· Necklaces are not permitted unless maintained under clothing and not visible.  

· Except for one stud earring per earlobe, no other body piercing jewelry is permitted.  Nose piercing jewelry must be removed or covered.  No exceptions.
2.   Hair

· Hair is to be clean, neat, and well groomed.  Shoulder length hair or longer must be pulled back behind the ears off the neck when in the clinical, learning resource or simulation lab settings.  

· Males are expected to be clean-shaven or facial hair/moustache and beards neatly trimmed.  

· Hair must be of a color found in nature (no pink, blue, etc.).
3.   Nails

· Nails are to be clean, groomed, and manicured.  

· Artificial nails are prohibited in the clinical setting.  

· Nails are to be cut to the tip of the finger and groomed.  

· Only clear nail polish may be worn.  No fingernail jewelry.
4.   Other

· Makeup will be subdued.  Personal hygiene including oral care, daily showering/bathing, and the use of deodorant is expected.

· No perfume or scented lotions are to be worn.

· Gum chewing is not permitted.

· Personal beepers, cell phones, and other such technology shall be utilized only during breaks from patient care.  Cell phones must be turned off during clinical and left in the student’s purse or backpack.

· Tattoos must be covered and not visible

· Refrain from smoking in uniform as the smoke can cling to clothes and be an irritant to patients.
Clinical settings requiring uniforms:

Current UTA undergraduate student uniforms are navy blue scrubs with a UTA insignia patch sewn on the left upper sleeve of scrub top. White long or short sleeved turtleneck or crew neck T-shirts without logo’s or advertisements may be worn under scrub shirts. 

· Uniforms are to be clean and not wrinkled

· No sweaters with hoods may be worn with the uniform.  

· Head coverings must be a solid color (white, navy blue or black) and without adornment. The covering may not include the face.

· A thigh-length white lab coat with a UTA insignia patch sewn on the left upper sleeve may be worn with the scrubs.  

· Undergarments and/or cleavage should not show when leaning or bending over.  Low-rise scrub pants and rolling down the waist band of scrub pants is prohibited. 

· Shoes are to be closed toed, closed heel, clean and in good repair.  Shoes must be made of a material that will not absorb bio-hazardous materials and that can be cleaned.  Therefore, they must be white leather or rubber. White hose/socks (that come above the ankle) are required.  Clog type shoes are prohibited for safety concerns.   
Learning Resource Skills Lab/Simulation Lab attire:

Students entering the skills or simulation labs must be in uniform.

UTA Student Identification

· The UTA Student Picture ID is to be worn above the waist and in clear view when in uniform.  

· No other ID should be attached to the UTA School of Nursing ID, nor should the UTA ID be worn in settings other than clinical.  The School of Nursing ID must be worn in all clinical and lab settings.

Clinical settings requiring street clothes:

· Professional attire is expected.  Jeans/western cut pants, sweatshirts, shirts of underwear type, see-through clothing, sleeveless shirts or any clothing which exposes a bare midriff, back, chest or underwear are prohibited.  Tattoos must be covered.  Skirt length must be knee length or longer.  Appearance must be clean and neat.  Students in agencies where scrubs are provided should follow the above standards prior to changing into scrubs.

· Students involved in pre-planning activities at a clinical site must wear a lab coat and UTA ID.


	UNSAFE CLINICAL BEHAVIORS:


	Students deemed unsafe or incompetent will fail the course and receive a course grade of “F”.  Any of the following behaviors constitute a clinical failure:

1. Fails to follow standards of professional practice as detailed by the Texas Nursing Practice Act * (available at www.bon.state.tx.us) 

2. Unable to accept and/or act on constructive feedback.

3. Needs continuous, specific, and detailed supervision for the expected course performance.

4. Unable to implement advanced clinical behaviors   required by the course.

5.   Fails to complete required clinical assignments.

6.   Falsifies clinical hours.

7.   Violates student confidentiality agreement.

*Students should also be aware that violation of the Nursing Practice Act is a “reportable offense” to the Texas Board of Nursing. 


	BLOOD AND BODY FLUIDS EXPOSURE:
	A Health Verification form was signed by all MSN students at start of the program documenting personal health insurance coverage.  All MSN students have mandatory health insurance and will need to manage exposure to blood and fluids.  Current CDC guidelines can be found at:  http://www.cdc.gov/

	CONFIDENTIALITY AGREEMENT:
	You signed a Confidentiality Form in orientation and were provided a copy of the form.  Please take your copy of this Confidentiality Form with you to your clinical sites.  Please do not sign other agency confidentiality forms.  Contact your faculty if the agency requires you to sign their confidentiality form.

	GRADUATE STUDENT HANDBOOK:
	Students are responsible for knowing and complying with all policies and information contained in the Graduate Student handbook online at: http://www.uta.edu/nursing/handbook/toc.php 


	AMERICANS WITH 

DISABILITIES ACT:


	The University of Texas at Arlington is on record as being committed to both the spirit and letter of federal equal opportunity legislation; reference Public Law 92-112 - The Rehabilitation Act of 1973 as amended. With the passage of federal legislation entitled Americans with Disabilities Act (ADA), pursuant to section 504 of the Rehabilitation Act, there is renewed focus on providing this population with the same opportunities enjoyed by all citizens.

As a faculty member, I am required by law to provide "reasonable accommodations" to students with disabilities, so as not to discriminate on the basis of that disability. Student responsibility primarily rests with informing faculty of their need for accommodation and in providing authorized documentation through designated administrative channels.  Information regarding specific diagnostic criteria and policies for obtaining academic accommodations can be found at www.uta.edu/disability.   Also, you may visit the Office for Students with Disabilities in room 102 of University Hall or call them at (817) 272-3364.

	STUDENT SUPPORT SERVICES
	The University of Texas at Arlington supports a variety of student success programs to help you connect with the University and achieve academic success. These programs include learning assistance, developmental education, advising and mentoring, admission and transition, and federally funded programs. Students requiring assistance academically, personally, or socially should contact the Office of Student Success Programs at 817-272-6107 for more information and appropriate referrals.


	STUDENT CODE OF ETHICS:
	The University of Texas at Arlington School of Nursing supports the Student Code of Ethics Policy.  Students are responsible for knowing and complying with the Code.  The Code can be found in the student Handbook online:  http://www.uta.edu/nursing/handbook/toc.php 


	ACADEMIC INTEGRITY:
	It is the philosophy of The University of Texas at Arlington that academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University. 

"Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, and submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts." (Regents’ Rules and Regulations, Series 50101, Section 2.2)


	PLAGIARISM:


	Copying another student’s paper or any portion of it is

plagiarism.  Additionally, copying a portion of 

published material (e.g., books or journals) without

adequately documenting the source is plagiarism.  If

five or more words in sequence are taken from a source,

those words must be placed in quotes and the source

referenced with author’s name, date of publication, and

page number of publication.  If the author’s ideas are

rephrased, by transposing words or expressing the same

idea using different words, the idea must be attributed

to the author by proper referencing, giving the author’s

name and date of publication.  If a single author’s ideas

are discussed in more than one paragraph, the author

must be referenced at the end of each paragraph. 

Authors whose words or ideas have been used in the

preparation of a paper must be listed in the references

cited at the end of the paper.  Students are encouraged to review the plagiarism module from the UT Arlington Central Library via http://library.uta.edu/tutorials/Plagiarism 


	BOMB THREATS:


	If anyone is tempted to call in a bomb threat, be aware that UTA will attempt to trace the phone call and prosecute all responsible parties.  Every effort will be made to avoid cancellation of presentations/tests caused by bomb threats.  Unannounced alternate sites will be available for these classes.  Your instructor will make you aware of alternate class sites in the event that your classroom is not available.


	E-CULTURE POLICY:
	The University of Texas at Arlington has adopted the University email address as an official means of communication with students.  Through the use of email, UT-Arlington is able to provide students with relevant and timely information, designed to facilitate student success.  In particular, important information concerning department requirements, registration, financial aid and scholarships, payment of bills, and graduation may be sent to students through email. All students are assigned an email account and information about activating and using it is available at www.uta.edu/email.  Students are responsible for checking their email regularly.


	NO GIFT POLICY:
	In accordance with Regent Rules and Regulations and the UTA Standards of Conduct, the School of Nursing has a “no gift” policy.  A donation to the UTA School of Nursing Scholarship Fund would be an appropriate way to recognize a faculty member’s contribution to your learning.  For information regarding the Scholarship Fund, please contact the Dean’s office.


	STUDENT EXCELLENCE AWARD:

	Award for student excellence in clinical nursing.  Each semester, students in clinical courses are eligible for consideration.  Nominations for the award are made by the clinical faculty in each course with a clinical component.  Students are honored at an end-of-the-semester awards ceremony.  Detailed information is available at: www.uta.edu/nursing/handbook/studentexcellenceaward 


	GRADUATE COURSE SUPPORT STAFF:
	La Shun Parish, Senior Secretary 

Office: 624A – Pickard Hall
Phone: (817) 272-2776, Ext. 24856 

E-mail: lashun@uta.edu 


	LIBRARY INFORMATION:
	Helen Hough, Nursing Librarian

Phone: (817) 272-7429
E-mail: hough@uta.edu
Research Information on Nursing: http://www.uta.edu/library/research/rt-nursing.html


	MISCELLANEOUS INFORMATION:
	Inclement Weather (School Closing) Inquiries:

Metro: (972) 601-2049

UTA Police (Emergency Only): (817) 272-3003
Student Health Center: (817) 272-2771
UTA Campus Switchboard: (817) 272-2011
Fax Number - UTA School of Nursing: 
(817) 272-5006
Mailing Address for Packages: 

Attn: Graduate Nursing Programs Office

UTA School of Nursing

c/o  Dr. Phyllis Adams, RN, FNP
411 S. Nedderman Drive 
Pickard Hall Box 19407

Arlington, Texas 76019-0407


GRADUATE NURSING WEBSITES

	Description
	Website

	University of Texas Home Page
	http://www.uta.edu

	Graduate Catalog & Faculty

	http://www.uta.edu/gradcatalog/nursing 

	Graduate Nursing Programs
	http://www.uta.edu/nursing/MSN/administration.php  

http://www.uta.edu/nursing/MSN/practitioner.php 

	Graduate Nursing Courses & Syllabi
	http://www.uta.edu/nursing/MSN/grad-courses1.php 

	Faculty and Staff Email Contacts and Bio-sketches
	http://www.uta.edu/nursing/directory

	Graduate Student Handbook 
	http://www.uta.edu/nursing/handbook/toc.php 


	· Miscellaneous Graduate MSN Forms:
· Banking Clinical Hours

· Code of Ethics

· Drop Request

· E-log Consent Form

· Liability Policy

· Master’s Completion Project Forms

· Nurse Admin Preceptor Package

· Nurse Practitioner Preceptor Package

· Personal Insurance Verification Form

· Petition to Graduate Faculty

· Resignation Request

· Student Confidentiality Statement

· Traineeship Statement Forms
	http://www.uta.edu/nursing/g-downloads.htm


	
	· Clinical Evaluation MSN Forms:
· Educator Evaluation 

· Faculty Evaluation of Preceptor

· NP Clinical Evaluation (Practicum Tools)

· Nurse Admin Faculty Eval of Preceptor

· Nurse Admin Preceptor Eval of Student

· Preceptor Evaluation of Student

· Psych Therapy Preceptor Eval of Student

· Student Evaluation of Preceptor

· Student Self Evaluation

	Preceptor Agency Sites Numbers (Clinical)
	http://www.uta.edu/nursing/grad/page11 


	Clinical Online Submission (Elogs)
	http://www.totaldot.com/


	Criminal Background Check (Group One)

	http://www.dfwhc.org/GroupOne/


	Instructions for E-Reserves
	http://www.uta.edu/library/
Select under Library Catalogs

       (UTA Library Catalogs)

Select Course Reserves


Look for Instructor’s Name, Click Search, Select 
Article

     Password is course abbreviation and course number.

     ALL CAPS no spaces (ex. NURS5340).


Class Content Objectives

Radiology

· Select appropriate procedures based on patient condition

· Demonstrate ability to read X-Ray’s of common chest, abdomen and musculoskeletal problems.

Microscopy

· Describe CLIA regulations as applies to outpatient care practice.

· Demonstrate correct microscope usage by identifying various microorganisms.

Noninvasive Imaging

· Apply understanding of how to choose the proper imaging test

· Demonstrate appropriate choices relative to particular testing needs in select patients
Suturing/I&D

· Demonstrate skills in simple suturing techniques.

· Apply knowledge to incise and drain infected abscesses and remove cysts.

· Perform simple shave, excisional or punch biopsies
EKG Analysis 

· Analyze an EKG for common arrhythmias associated with the Cardio/Vascular system.

· Apply the knowledge of the hearts conduction system by interpreting examples of abnormal EKG’s

Pulmonary Function

· Identify the purpose of pulmonary function testing in various causes of respiratory distress.

· Demonstrate ability to evaluate the current status of respiratory function in a variety of patients.

Circulation Procedures

· Identify anatomic landmarks for subclavian, arterial, femoral, and umbilical vessel access.


· Demonstrate aseptic technique in performing procedures.

· Demonstrate vessel access and lumbar puncture procedures.

Hemodynamic Monitoring

· Interpret hemodynamic monitoring data.

Respiratory Procedures

· Identify indications for insertion of an artificial airway.

· Demonstrate intubation, chest tube, thoracostomy procedures.

Oxygen Therapy, Ventilators

· Describe oxygen therapy delivery devices.

· Discuss indications, limitations of pulse oximetry.

· Identify the pros/cons, uses, indications of ventilator modes.

Advanced Muscular/Skeletal Assessment, Procedures

· Perform specific tests for evaluating the function of various muscular/skeletal joints. 

· Apply knowledge of various treatment modalities for muscular/skeletal joints.

· Demonstrate joint aspiration/injection techniques.

Splinting

· Demonstrate the application of various splints to upper and lower extremities.

Wound Care

· Evaluate and treat common dermatological wounds.

· Demonstrate proper debridement technique.

Eye, Ear and Nose

· Demonstrates knowledge of the anatomical structures of the eye, ear and nose aiding in the evaluation and treatment of common problems

· Demonstrate the correct use of appropriate instruments and procedures to evaluated common problems in the eye, ear and nose.

Coding

· Apply appropriate coding for selected clinical procedures
· Develop competencies utilizing the current coding system in clinical practice

University of Texas at Arlington

N5313 Clinical Procedures for APNs

Required readings/resources:

Radiology:

Herring, W. (2007) Learning Radiology: Recognizing the bases (required textbook)

Chapters 1, 2-11, 13-18, 20, 22.
**Siela, D. (2002). Using chest radiography in the intensive care unit. Critical Care Nurse, 22 (4), 18-27. (Optional, good resource)

**Colyar, M. (2004). X-rays in emergency settings. Advance for Nurse Practitioners, 12 (1),
 
22-25. (Optional, good resource)
*Fitzgerald, B.  Interpreting Chest X-Ray, DVD at www3.uta.edu/sonvod  -  contact LRC for VOD (video on demand) instructions. 

*Marbas and Case, Section:  How to Interpret, pp. 203-204 – optional.
*Helpful Web Pages: Locate teaching files from these links/files: The purpose of these teaching files is to introduce you to the concepts of viewing films.

http://www.hawaii.edu/medicine/pediatrics/pemxray/v4c05.html 

http://www.urmc.rochester.edu/smd/rad/ 

http://www.rad.washington.edu/ 

http://www.radiology.co.uk/xrayfile/xray/indes.htm 

http://www.vh.org/Providers/Lectures/icmrad/Opening.htm 

http://www.mamc.amedd.army.mil/WILLIAMS/index1.htm 

http://www.radiology.com/edures1a.htm 

MDChoice.com/x-ray/xr.asp and DChoice.com/pediatric/pediatric.asp (MDChoice.com) 
www.octet.com/~mikety/list.html  (Cases of Dr. Michael Tobin)
www.indyrad.iupui.edu  (Indiana Univ.)
www.omed.pitt.edu  (Univ. of Pittsburgh)
www.rad.washington.edu  (Univ. of Washington Dept. of Radiology)

www.sbu.ac.uk  (South Bank Univ. B UK)
http://sprojects.mmip.mcgill.ca/radiology (Radiologic Anatomy) http://gentili.net (Dr. A. Gentili, UCLA Dept. of Radiological Sciences)

Non-Invasive radiology:

**Selman, J. (2004). How to choose the proper imaging test. The Clinical Advisor, February, 

pp. 56-62.

**Herring, W. (2007). Learning Radiology: Recognizing the Basics. (Chapter 25-optional)
Microscopy:

**Simerville, J. A, Maxted, W. C., & Pahira, J. J. (2005). Urinalysis: A comprehensive  review. American Family Physician, 71(6), 1153-1162.

Colyer & Ehrhardt: Chapters 41.

Pfenninger & Fowler: Chapter 162.
Marbas and Case: Chapters 45, 46, 52 – optional.

Suturing/Dermatologic procedures:

Colyer & Ehrhardt: Chapters 1, 2, 4, 8, 10, 13, 15, 16, 22, & 23.

Pfenninger & Fowler: Chapters 1, 3, 21 – 26, 40.
Marbas and Case:  Section II: Chapters 1, 2, 4, 5. 

Jolly, J. (2008)  Laceration repair with adhesives.  Advance for Nurse Practitioners, March,  pp. 63-64.  Retrieved 8/8/08 from www.advanceweb.com/np.
EKG Analysis: ***Presumes knowledge of basic EKG.

Review Huszar Ch. 1-10 as needed to prepare for class/content.

Huszar: Chapters 11, 12, 13, 14, 15, 16, 17.
**Adams-Hamoda, M., Caldwell, M., Stotts, N., & Drew, B. (2003). Factors to consider when analyzing 12-lead electrocardiograms for evidence of acute myocardial ischemia. American Journal of Critical Care, 12, 9-16. (Optional, good resource) 
12 Lead EKG Interpretation (CD ROM). Medi-Sim. Available in LRC. (Optional, good resource)

Pulmonary Function Testing
**Petty, T.  (2008).  Spirometry:  A valuable but overlooked tool.  The Clinical Advisor,  April, pp. 60-66. 

**Petty, T. & Enright, P. (2003) Simple Office Spirometry for Primary Care Practitioners. Available at www.nlhep.org/resources.html. (Information is early in the resources section).
*National Heart, Lung and Blood Institute. (2007, August 28) Guidelines for the diagnosis and management of asthma (EPR-3); Section 3, Component 1: Measures of asthma assessment and monitoring. 47-48.  Retrieved 8/08 from www.nhlbi.nih.gov/guidelines/asthma. 

*Fleming, B (2001).  Peak flow determinations in asthma. The Clinical Advisor, December, p. 44.

Advanced M/S assessment and procedures:

Colyer & Ehrhardt: Chapter 34. (and specific procedures, as applicable) 

Pfenninger & Fowler: Chapter 194.
Marbas and Case.  Section XI, pp. 157-160.

 **Seidel, et. Al.  Mosby’s Guide to Physical Examination – Musculoskeletal Assessment Chapter in your textbook used in the Advanced Health Assessment class.

Splinting/casting:

Colyer & Ehrhardt: Chapters 35, 36, 37.

Pfenninger & Fowler: Chapter 187, 188.
Class Handout
EENT:

Colyer & Ehrhardt: Chapters 57, 59, 65, 67, 68.

Pfenninger & Fowler: Chapters 56, 63, 67, 68, 70.
Marbas and Case.  Section III.  Chapters 6,7,8,9,10
Coding:

**Buppert, C. (2007). Billing for nurse practitioner services – Update 2005: Guidelines for NPs, physicians, employers, and nurses. www.medscape.com. Retrieved 8/8/08.

N5313/N5314
Course Attendance Criteria

· The course grade is designated for attendance AND participation in laboratory exercises (20% for N5314), (30% for N5313).
· Attendance will be taken for each morning and afternoon class/laboratory session. It is the student’s responsibility to sign in on time for each class session.  Excessive tardiness will result in the deduction of attendance points.

· Attendance at every class session is required; if a student cannot come to class, the student is expected to communicate with the Faculty concerning a reason for absence. Students are responsible for obtaining class notes from a colleague. Course Faculty will determine if the reason for absence is excused or unexcused.  If unexcused, attendance points will be deducted from the course grade.

· Active participation in course labs is required. If Faculty determines a student is not participating, attendance points will be deducted from the course grade.

· Each course has laboratory sessions with supervised check-off requirements.  If a student misses a laboratory check-off, the student cannot complete the course until a make-up laboratory is successfully completed.  If a laboratory make-up cannot be scheduled during the enrollment semester, the student will receive a grade of an “Incomplete” for the course and will be required to complete laboratory objectives in a future semester in order to resolve the Incomplete status and receive a final course grade.

· Check-off labs:

· Radiology

· Suturing

· Circulation procedures (5314)

· Respiratory procedures (5314)

· Splinting

· Others, as assigned (5313/5314)

The University of Texas at Arlington

N5313 Clinical Procedures for APN’s

Competencies and Quizzes

The following will be required: 

Quizzes-outside class activity
1. ENT

2. Coding

3. Wound Care

4. EKG

5. Pulmonary Function Test/Advanced Imaging

6. Radiology
7. Microbiology

8. Others, as announced

Competencies- in class activity on the day of content covered
1. Radiology

2. Coding

3. Pulmonary Function Test

4. Others, as announced

University of Texas at Arlington School of Nursing

N5313 Advanced Clinical Skills

Spring 2009
Student: ______________________________________

Major:   __________________         Faculty Advisor:  ____________________________

Assignments & Grade Summary

Due Date
  


Score   

1.   Multiple Choice Exam I                            3/3/09                          15%             _______

2.   Multiple Choice Exam II                          5/12/09                         15%             _______

3.   Class Attendance,


  1/20/09                          30%             _______

       Participation & Check-offs                to 5/12/09
4.  Competencies & Quizzes                                                                25%             _______

a. Radiology Competency


_______

b. Pulmonary Function Test Competency              _______

c. Coding Competency                                              _______

d. Radiology Quiz                                                      _______

e. Pulmonary Function Test (PFT)/

    Advanced Imagery Quiz                                       _______

f. EKG Quiz                                                               _______

g. Wound Care Quiz                                                 _______

h. Microscopy Quiz                                                   _______

i. ENT Quiz                                                                _______ 

  

k. Coding Quiz                                                           _______

l. Other, as applicable                                               _______

5.  Clinical Presentations                                                                   15%              _______

a.   Clinical Pearl I                                                       _______

b.   Clinical Pearl II                                                     _______

c.   Clinical Pearl III                                                    _______

6.   Preceptor Agreements (3)                                    ________         Pass/Fail      _______   
7.   Clinical Journal


  ________
   Credit
_______ 

Final Score:     _______________________

The University of Texas at Arlington

N5313 Clinical Procedures for APN’s

Clinical Experience Hours (24 hours)

The Clinical Pearls are based on your clinical experience(s) in this course.  One of your 8 hours is required to be in General Radiology.  The other 16 hours of clinical experiences may be in areas related to the content/clinical laboratory experiences in this course. Obtain clearance from your Clinical Advisor to be sure preceptor/clinical site is appropriate.   

The University of Texas at Arlington

N5313 Clinical Procedures for APN’s

Clinical Pearls

You are required to post one clinical pearl on WebCt for each of your 8 hour clinical experiences (go to WebCt ---- Communication Tools---- Discussions ---- Clinical Pearls #1, #2, and #3).  Please post by the designated due dates. 

Evidence-based practice (EBP) considers the best available evidence in order to improve patient outcomes. When selecting your clinical pearl, research and answer ONE of the following questions:

What is the outcome of the procedure compared to an alternate procedure?

What is the risk of the procedure for a given population compared with those without the risk? 

Is the procedure more accurate in identifying a given condition when compared to another procedure?

How do patients perceive the procedure?

Does the use of procedure prevent any further risk compared to an alternate procedure?

Provide the APA reference citation of at least one recent article or national guideline with your posting (provide a hard copy of the article to your faculty advisor). 
· Identify the question from above that you are covering with this assignment.

A starting point may be:

http://www.guidelines.gov
This is a great way to learn how to articulate important clinical information, as well as share it with your colleagues.
The University of Texas at Arlington
N5313 Clinical Procedures for APN’s 
Clinical Hours Documentation Form

Semester: Fall______   Spring ______   Summer _______ 
Student Name: _______________________________   Date of Clinical:  __________
Clinical Site: ________________________________________________
Clinical Experience at Site  _________________________________________

(i.e., radiology, suturing)
Preceptor Information:

Preceptor Name: _______________________________

Address: _____________________________________

City:  _______________ State: ___________ Zip: ___________
Phone: (     ) ___________   Alternate Number: (     ) _______   __________
E-mail Address: ________________________________
Attached Business Card: Yes________

Clinical Hours Completed: _______________________

______________________________

_________________________________
Student’s Signature


Preceptor’s Signature
____________________________________
_________________________________

Date


Date

The University of Texas at Arlington
N5313 Clinical Procedures for APN’s
Clinical Experiences Journal Guidelines

The Clinical Experiences Journal should be organized with appropriate tabbed sections:

A.
Competencies
B.
Clinical Presentations/Pearls

C.
Preceptor Agreements ( 2 copies)

***Note:
A Clinical Journal will be required in future clinical management courses and will include:  tally sheets, personal clinical objectives, patient encounter records, Clinical Elogs, self evaluations, preceptor evaluations of student, student evaluations of preceptor, clinical  practicum, ALL graded in-class assignments such as CDM’s, Soap notes, etc.  


N5313 and N5314 Course Class Schedule - **TENTATIVE ** Spring 09
Revised 12/12/08
	Date
	Topic
	Content
	FNP
	ANP
	GNP
	PNP
	ACNP
	ACPNP

(post- Masters cert.)
	PNP & ACPNP

dual majors
	ENP
	Neo

	Jan 20

9:00
	Course Introductions
	
	X
	X
	X
	X
	X
	X
	X
	X
	X

	9:30-12
	EENT Skills
	Tynpanograam, insufflation, eye foreign body removal, fluoroscein staining,Panoptic, namal packing, quick strep test
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1-3
	 Coding

Fundamentals
	Documentation coding requirements
	X
	X
	X
	X
	X
	X
	X
	X
	X

	3-4
	Hospital -based Coding
	Inpatient and specialty coding
	
	
	
	
	X
	X
	X
	X
	X

	Jan 27

9:00-4:00
	Radiology
	Chest, abdominal, bone x-rays
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Feb 3
9-4
	Suturing
	Lac assessment, suturing, local anesthesia, skin biopsy, I&D, nail removal
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Feb10

9-12
	Respiratory Procedures
	Oral airways, LMA, Tracheal intubation
	
	
	
	
	X
	X
	X
	X
	X

	1-4
	Oxygen Therapy; Ventilators


	Oxygen delivery devices, vent modes/settings; pulse ox
	
	
	
	
	X
	X
	X
	X
	X

	Date
	Topic
	Content
	FNP
	ANP
	GNP
	PNP
	ACNP
	ACPNP

(post- Masters cert.)
	PNP & ACPNP

dual majors
	ENP
	Neo

	Feb 17

9-2
	Advanced EKG
	12 lead EKG, axis, injury/infarct
	X
	X
	X
	X
	X
	X
	X
	X
	X

	2-4
	Pediatric  EKG
	Focus: general/ advanced for pedi
	
	
	
	X
	
	X
	X
	X
	X

	Feb 24
	No class
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Mar 3

9-11
	Exam I
	
	X
	X
	X
	X
	X
	X
	X
	X
	X

	12-3
	Microscopy
	Spun urine; vaginal smears
	X
	X
	X
	X
	X
	
	X
	X
	

	Mar 10
	No Class
	
	
	
	
	
	
	
	
	
	

	Mar 17
	No Class
	SPRING BREAK
	
	
	
	
	
	
	
	
	

	Mar 24
	No Class
	
	
	
	
	
	
	
	
	
	

	Mar 31

8-9
	Surgical Asepsis-Group A
	Sterile technique; gowning and gloving
	
	
	
	
	X
	X
	X
	X
	X

	9-12
	Circulation Procedures; Lumbar Puncture
	Insertion of lines: subclavian, arterial, femoral, PICC, umbilical, ext.jug,  interosseous; chest tubes, lumbar puncture, needle thoracostomy
	
	
	
	
	X
	X
	X
	X
	X

	1-4
	Hemodynamic Monitoring
	CVP, SLR, CI, PA pressures
	
	
	
	
	X
	X
	X
	X
	X

	
	*N5314 Paper due*
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Date
	Topic
	Content
	FNP
	ANP
	GNP
	PNP
	ACNP
	ACPNP

(post- Masters cert.)
	PNP & ACPNP

dual majors
	ENP
	Neo

	Apr 7

9-3
	Advanced Musculoskeletal

	Assessment techniques
	X
	X
	X
	X
	
	
	X
	X
	

	3-4
	
	Joint aspiration/ injection, trigger point
	X
	X
	X
	
	
	
	
	X
	

	Apr 14

9-12
	Wound Care
	Wound therapy principles, devices, techniques, products
	X
	X


	X
	X
	X
	X
	X
	X
	X

	1-4
	Splinting
	Splinting extremities, ace wrap
	X
	X
	X
	X
	X
	X
	X
	X
	

	Apr 21
	No class
	
	
	
	
	
	
	
	
	
	

	Apr 28

9-12
	Pulmonary Function Testing
	Peak flow meters; PFT procedure; equipment; analysis;  hand held inhalers
	X
	X
	X
	X
	X
	X
	X
	X
	X

	1-3
	Non invasive Radiology
	CT, MRT ultrasound, Doppler, indications, contraindications
	X
	X
	X
	X
	X
	X
	X
	X
	X

	May 5
	No Class
	
	
	
	
	
	
	
	
	
	

	May 12

9-11
	 Exam 2
*bring Clinical Hours Tally Sheets to exam*
	
	X
	X
	X
	X
	X
	X
	X
	X
	X


- 2 -
PAGE  
- 1 -

