San José State University
School of Nursing
NURS 147A, Psychiatric/Mental Health Nursing Clinical
	Instructor:
	Dr. Phyllis M. Connolly

	Office Location:
	HB 416

	Telephone:
	(408)-924-3144;

	Email:
	connollydr@son.sjsu.edu; and Desire2Learn

	Office Hours:
	Mondays 4:00- 5:00PM; Wed. 2:00-4:00PM; Online TBA; and by appointment

	Class Days/Time:
	Wednesdays 8:00am – 2:00PM

	Classroom:
	Clinical Sites TBA

	Prerequisites:
	NURS 125, NURS 133, NURS 145

	Co-requisites:
	NURS 127A, NURS 127B, and NURS 137

	Desire2Learn
	Course syllabus, Course Schedule and Resources for all assignments will be available in Desire2Learn

Faculty Web Page and MYSJSU Messaging

Copies of the course materials such as the syllabus, may be found on my faculty web page at http://www.sjsu.edu/people/phyllis.connolly/

You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).

Course Description

Supervised participation in nursing and healthcare of clients with psychiatric-mental health problems in varied settings. Concepts include a systems approach to therapeutic communication and relationships, evidence-based care, symptom management, teaching/learning, leadership, and collaboration with other healthcare workers.

Course Goals and Student Learning Objectives (Outcomes SLO)
Upon completion of this course, the student will be able to:

Incorporate the ANA, APNA, ISPN (2007) Psychiatric-Mental; Health Nursing: Scope and Standards of Practice and the Essentials of Psychiatric Mental Health Nursing in the BSN Curriculum: Collaboratively Developed by ISPN and APNA, (2007-2008) and:

1.
use the nursing process and systems theory to develop a nursing care plan, reflecting evidence-based care.

1.1
assess client potential for violence including suicide and homicide.

1.2 develop and implement suicide prevention strategies.

2. provide culturally and spiritually competent care with the scope of nursing practice that meets the needs of patients from diverse cultural, racial and ethnic backgrounds.

3.
demonstrate and implement communication skills that promote positive outcomes and understanding with persons, families, groups, & aggregates at-risk for psychiatric-mental health problems, and multidisciplinary health team members.

3.1
demonstrate therapeutic use of self with clients, families and groups.

3.2 apply therapeutic communication techniques in care practices with clients experiencing common psychiatric symptoms including: disorganized speech, hallucinations, delusions, cognitive disturbances, and decreased production of speech.

3.2.1 establish and maintain therapeutic relationships with clients who have severe and persistent psychiatric disorders.

3.2.2 plan, implement, and evaluate a relapse prevention plan for clients experiencing severe and persistent psychiatric disorders.

3.2.3
prioritize care strategies for clients experiencing co-morbid health states.

3.3
demonstrate group participation and leadership skills.

3.4
demonstrate professional boundaries needed for professional care giving relationships.

3.5
discuss strategies for safe management of crisis situations that occur in various treatment settings by incorporating principles of therapeutic communication and knowledge of patient psychopathology.

3.6
demonstrate the ability to effectively teach clients experiencing psychiatric disorders and their families.

3.7
assist clients to access self-help groups.

3.8
analyze adequacy of care settings related to patient acuity and needs.

4.
implement community focused nursing actions for clients and groups with psychiatric-mental health disorders through health promotion, and disease prevention activities.

5.
identify community resources for collaboration with appropriate interdisciplinary team members to provide care for clients and groups with psychiatric-mental health disorders.

5.1
refer clients and families to advocacy organizations.

6.
utilize strategies for collaboration with individuals, families, and community groups to plan and facilitate positive psychiatric-mental health behaviors.

7.
select and implement evidence-based therapeutic nursing interventions and psychosocial rehabilitation concepts for ethnically diverse clients and groups with psychiatric-mental health disorders.

7.1
articulate knowledge of the neurobiological mechanism for various psychotropic medications.

7.2 evaluate the effects of medications on patients, including symptom abatement, side effects, toxicity, and potential interactions with other medications/substances.

7.3 teach clients personal medication management skills including strategies to increase adherence to their prescribed therapeutic regimen.

8.
demonstrate leadership activities that include advocacy, case management, outcome evaluation, and cost-effective strategies in psychiatric-mental health nursing.

9.
utilize information technology to improve care for clients with and at risk for psychiatric-mental health disorders.

10. demonstrate responsibility for maintaining professional standards and for
identifying and reporting illegal and unethical behaviors in psychiatric-mental health settings.

11. assist clients and families in interpreting and evaluating research findings to support health care.

12. utilize research findings in planning and evaluating care practices.

13. participate in weekly clinical supervision group.

Required Texts/Readings

Textbook

American Nurses Association (2007). Scope and standards of psychiatric-mental health

clinical nursing practice. Washington, DC: Author.

Arnold, E., & Boggs Underman, K. (2007). Interpersonal relationships: Professional

communication skills for nurses (5th ed.) St. Louis: MO: Saunders.

Mohr, W. (2009). Psychiatric-mental health nursing (7th ed.) Philadelphia: Lippincott.

Keltner, N. & Folks, D. (2005). Psychotropic drugs (4th ed.) St. Louis, Elsevier.

Martin, K.S. (2005). The Omaha system: A key to practice, documentation, and

information management (2nd ed.).St. Louis: Elsevier.
Other Readings

Read and comply with the “Safe Clinical Practice” Policy in the School of Nursing Handbook for Nursing Students.

Providing safe nursing care for clients is an ethical and legal responsibility for professional nurses. In the School of Nursing (SON), this includes both faculty and students. This policy covers situations in all the clinical settings. Safe clinical practice is mandated by the California Board of Nursing’s (BRN) Nurse Practice Act (http://www.rn.ca.gov/npa/npa.htm) and supported by the American Nurses’ Association and other professional nursing organizations. Individuals who do not meet the stated professional standards for ethical and legal conduct in a clinical setting are held accountable to the School of Nursing’s policies/procedures. Procedures are identified within the School of Nursing for sanctions. The School of Nursing (SON) seeks consultation with the California Board of Registered Nursing (BRN) on matters that affect nursing practice and those that challenge ethical standards, criminal conduct, unsafe clinical practice, and/or potential legal standards of the profession. Unprofessional conduct, in any clinical venue related to the School of Nursing is grounds for disqualification from the nursing major.

If the student fails to maintain professional conduct, or if the student is considered unsafe by the faculty and/or the agency in which the student is placed for clinical practice, that student is removed from the setting. If the student is not able to complete the course objectives, this constitutes a NO CREDIT for the course. Dependent on the specific circumstance, and if allowed, the clinical course may be repeated one time if a similar clinical experience can be arranged with another agency, and a faculty member will assume the responsibility for the student's learning experiences (Refer to the School’s current policy for grievance and disqualification). Unsafe clinical practices of this nature are carefully managed at the administrative level so that the student is provided with a maximum learning opportunity while the client (the recipient of care) is adequately protected.

Other readings as assigned.
Note: Individual syllabus for different sections of NURS 147A may be required by the faculty of record. Please check with the faculty member for your section for additional course materials which may be required.

Other equipment / material requirements

Clothing which complies with the School of Nursing policy; stethoscope and blood pressure cuff; watch with second hand; pocket size hand sanitizer
Library Liaison

The research librarian is Ms. Valeria Monteni, Health and Science Librianian. Her contact information for the Dr. Martin Luther King, Jr. Library, San Jose State university, One Washington Square, San Jose, California 95128-0028. Her office phone is

 408-808-2023 and her email address is: valeria.molteni@sjsu.edu.

COURSE REQUIREMENTS

1.
Participate in scheduled classes. The student is expected to attend and to arrive on time for all scheduled practicum days. Unexcused absence or tardiness may interfere with meeting the course objectives, thus resulting in no credit for the course.

2.
Log assignments based on the format and frequency given by the instructor. These logs will demonstrate planning for nursing care as stated in the course objectives. Logs will be accepted after the due date only with prior faculty approval for serious and compelling reasons.

3.
Clinical conferences as scheduled by the instructor.

4.
Competency in therapeutic communication techniques (skills) satisfactorily demonstrated in a Process Recording.

5.
Health Literacy activity.

6.
Midterm and final self-evaluations.

7.
Written exams and/or quizzes at the discretion of the faculty of record.

PRECLINICAL DOCUMENTATION

All students must submit copies of documentation required by the School of Nursing to the faculty of record prior to the first day of clinical.

1. Current CPR

2. Health insurance coverage

3. Negative PPD within the past 12 months or if a positive PPD, proof of a negative chest x-ray and prophylactic medication per Santa Clara County Health Department protocol will be required during the program.

4. Verification of current rubella, measles, diphtheria, and tetanus (D/T within the last 10 years); other agency verification, as needed.

5. Complete Hepatitis vaccination series is required.

6. Completed health statement (School of Nursing form).

7. Background checks, drug screening, Live Scans as required.
8. Flu vaccination documentation of flu vaccine declination statement is required between October and January 5 each academic year.

TEACHING STRATEGIES

Guided clinical learning experiences, individual and group conferences, case and team conferences.
STANDARDS

This course is based on the American Nurses Association Scope and Standards of Psychiatric-Mental Health Clinical Nursing Practice (ANA, 2007) and, he Essentials of Psychiatric Mental Health Nursing in the BSN Curriculum: Collaboratively Developed by ISPN and APNA, (2007-2008). Students are evaluated on the expected outcome criteria specified in the ANA Standards and the APNA and ISPN Essentials Curriculum. In addition, students are evaluated based on their performance required by the California Nurse Practice Act.
Classroom Protocol
This clinical course is conducted in a variety of in-patient and community settings and students are expected to meet agency requirements for safe quality care under faculty supervision.
Dropping and Adding
Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes.

Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.
Assignments and Grading Policy

EVALUATION AND GRADING
Student is required to satisfactorily and safely meet all course objectives to receive a grade of Credit (CR). Guidelines for safe student practice are outlined in the California Nursing Practice Act, agency policies and the Handbook for Nursing Students. Satisfactory completion of all course requirements is also required for a grade of Credit (CR). Failure of a practicum course halts progression in the nursing program until the course is successfully repeated for credit. In addition, unsafe behavior may be sufficient cause for a grade of No Credit (NC). Poor attendance, chronic tardiness, or late papers/charting/logs will contribute to the assignment of a no credit grade.

University Policies

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.
SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/
NURS 147A Psychiatric/Mental Health Clinical

Course Schedule

The schedule is subject to change with fair notice and you will be notified in e-mail in Desire2Learn and during Clinical Supervision Group.
Table 1 Course Schedule

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	2/2/2011
	Orientation to the clinical; professional behaviors; stress assessment; Developmental assessment; exploration of attitudes and beliefs of mental illness; selection of site; course requirements; ANA Standards (SLO #1; 1.1; 3)
(See Unit 1 D2L)

therapeutic communication techniques; professional boundaries; suicide prevention; crisis situations; relapse prevention (SLO #1.2; 3; 3.2; 3.2.2; 3.2.3; 3.4; 3.6; 7; 9; 12; 13)

	2

	2/9
	Stress Self-Assessment due post on Discussion Board
Developmental Self-Assessment: Drop Box

(See Unit 1 D2L)
On site Orientation 9-noon

1:00 PM – 2:00PM Supervision Group on Campus

Confidentiality (HIPPA) assessment for potential for violence; agency requirements; communication; documentation; initiating therapeutic relationship; therapeutic communication techniques; Clinical Supervision group objectives (SLO #2; 3; 3.1; 3.2; 3.2.1; 3.3; 3.4; 7; 10; 13)

	3

	2/16
	Omaha System Application Module Due

Documentation Systems, may include Omaha in Nurse Managed Centers; Developing client centered collaborative care plans (SLO #1; 2; 3.2.2; 3.2.3; 7; 13) (See Unit 2 D2L)
Nursing Care Plan Discussion (See Unit 2 D2L)

Health Literacy Activity Discussion; (SLO #3.6; 10; 13)
(See Unit 4 D2l)
On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)
1:00-2:00 PM Clinical Supervision Group

	4

	2/23
	Nursing Care Plan Due
(See Unit 2 D2L)
On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Nightingale Notes: web-based documentation practice
Supervision Group 1:00- 2:00 PM (SLO #13)

Health Literacy Activities Start (SLO #3.6;10; 13)

 (See weekly schedule for your activity)

	5
	3/2
	Process Recordings; (See Unit 3 D2L) (SLO #1.2; 3; 3.2; 3.2.2; 3.2.3; 3.4; 3.6; 7; 9; 12; 13)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Care Plan work continues and weekly therapeutic support sessions (SLO#s 2; 3; 3.1; 3.2; 3.21; 3.4)

Supervision Group 1:00- 2:00 PM (SLO #13)

	6

	3/9
	Co-Mobidities; Cardiometabolic Syndrome (See Unit 5 D2L)
Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity) (See Unit 4 D2L)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Care Plan work continues and weekly therapeutic support sessions (SLO#s 2; 3; 3.1; 3.2; 3.21; 3.4)

 Supervision Group 1:00- 2:00 PM (SLO #3.3;3.4;13)

	
	
	

	7

	3/16
	Process Recording Due

Care Plan work continues and weekly therapeutic support sessions (SLO#s 2; 3; 3.1; 3.2; 3.21; 3.4)
On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Challenges in therapeutic communications

Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity)

(See Unit 4 D2L)

Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

	8

	3/23
	Midterm Evaluations: Prepare Self-Evaluations on Standard Course form; attend scheduled individual conference with faculty member
Care Plan Work and weekly therapeutic session
(SLO # 3;3.1;3.2; 3.2.1;13)

	9
	3/30

	SPRING BREAK

	10

	4/6
	Cardiometabolic Syndrome Assessment due (See Unit 5 D2L)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Health Literacy Activity Continues

Client Outcomes
SLO (#3; 3.1;3.2;3.2.1; 3.4)

See Unit 4 D2L)

Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

Care Plan work continues and weekly therapeutic support sessions (SLO#s 2; 3; 3.1; 3.2; 3.21; 3.4)

	11
	4/13
	Research on Client Medications Due

(See Unit 6 D2L)

Psychotropic medication management (SLO # 7.1; 7.2; 7.3; 9; 10; 12; 13)
On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity)

(See Unit 4 D2L)

Weekly therapeutic Session (SLO 7; 7.1; 7.2; 7.3; 9;10; 13)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

	12

	4/20
	Screening for Tardive Dyskinesia due
(See Unit 7 D2L)

Medication management continued; Client Outcomes; adherence issues
Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity)

(See Unit 4 D2L)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Weekly therapeutic session (SLO #3; 3.1;3.2;3.2.1; 3.4)

Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

	13

	4/27
	Medication Counseling Due

(See Unit 6 D2L)

Adherence; relapse;
Terminating Therapeutic Relationship (SLO #3; 3.1; 3.2;3.2.1; 3.4; 10; 13)

Preparing self, client and agency for termination (SLO #3; 3.1; 3.2.1; 3.4;10; 13)
Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity)

(See Unit 4 D2L)
On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

Weekly therapeutic session
(SLO 7; 7.1; 7.2; 7.3; 9;10; 13)
Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

	14

	5/4
	Consumer or Family Support Group Report
(See Unit 8 D2L)
Interdisciplinary teams; community resources; advocacy and advocacy organizations SLO#3.7;5; 6;10; 13)

Health Literacy Activities (SLO #3.6;10; 13)

Continue (See weekly schedule for your activity)

(See Unit 4 D2L)

Supervision Group 1:00- 2:00 PM (SLO #3.3; 3.4;13)

Weekly therapeutic session (SLO 7; 7.1; 7.2; 7.3; 9;10; 13)

On site clinical experience (SLO #1;2;3; 3.1; 3.2.1; 3.4; 3.5; 4; 7; 10; 11; 12)

	15

	5/11
	Summative Evaluation Due
(SLO #1;2;7;13)

Final Reflective Logs Due
(SLO#3.3; 3.4; & 10)

Final Evaluations: Prepare Self-Evaluations on Standard Course form; attend scheduled individual conference with faculty member

	
	
	

	Final Exam

	
	Venue and Time

Note: Health Literacy Activities (SLO #2; 3.6;3.3; 9;12): Student needs to develop appropriate group literacy objectives at least 2 weeks prior to scheduled Health Literacy Activity.
The Teaching plan (objectives, content, strategies, evaluation criteria) are due (2 weeks) prior to assigned date. One week after health literacy activity, a post conference will be scheduled, student needs to complete a self-evaluation of the teaching..

Psych/MH Clinical NURS 147A 11/10
 Page 10 of 14

