Adult-Gerontology Clinical Nurse Specialist (DNP)

Scope: Wellness to Acute Care
Specialty Focus: Perioperative Continuum of Care
[bookmark: _GoBack]Class 2018
(2015-2018)
	Course #
	Nursing Core Courses
	Credits

	GSN701
GSN702A
GSN703
GSN704
GSN705
GSN706
GSN900
GSN901A
GSN902
GSN903
GSN906
	Advanced Practice Role
Organizational and Systems Leadership in Healthcare
Ethics and Policy in Federal Health Systems
Population Health and Epidemiology in Advanced Practice
Healthcare Economics and Advanced Practice
Healthcare Informatics
Healthcare Research
Evidence Based Practice
Statistical Measures & Analytical Methods: Application and Critique
Translating Evidence Into Practice
Doctor of Nursing Practice Project
	1
3
3
4
2
3
1
2
2
3
6

	DNP Nursing Core Total
	30

	Course #
	Advanced Practice Core Courses
	Credits

	GSN601
GSN602
GSN603
GSN606
GSN608
GSN607
GSN609
GSN710
GSN711
	Advanced Anatomy
Advanced Health Assessment
Advanced Physiology
Advanced Pathophysiology I
Advanced Pathophysiology II
Advanced Pharmacology I
Advanced Pharmacology II
Bedside Ultrasonography
Integrative Medicine Methodologies
	3
3
3
2
2
2
2
1
1

	DNP APN Core Total
	19

	Course #
	Role/Population Specific Courses
	Credits

	GSN708
GSN709
CNS600A
CNS601A
CNS603
CNS605
CNS606A
CNS610A
CNS608
CNS609
CNS802
CNS803
CNS804
	Advanced Diagnosis and Management in Adult Primary Care
Advanced Diagnosis and Management in Geriatric Primary Care
Principles in Outcomes Management
CNS Role Application across the 3 Spheres of Influence
Business Administration for High Reliable Healthcare Organizations
Medical Facility Design: Maximizing Patient Outcomes
Trauma Management in CNS Practice
Advanced Diagnosis and Management in Adult-Geriatric Acute Care
Performance Metrics in Outcomes Management
Clinical Practicum I: Advanced Concepts for CNS Independent Practice
Clinical Practicum II: Systems Assessment for High Reliable Organizations
DNP Practicum for CNS Practice I: Strategic Planning in Healthcare
DNP Practicum for CNS Practice II: Capstone Immersion for CNS Independent Practice
**ATCN (Certification) & ACLS (Certification)
	5
1
2
4
3
2
3
4
3
4
4
3
6
--

	AG-CNS Role/Population Specific Total
	44

	Adult-Gerontology Clinical Nurse Specialist Program Total Credits
	 93 **

**Approximation of Clinical Hours Distribution supporting the Adult-Gerontology Population:
 	Wellness/Primary Care - Acute Care Continuum:	297 clinical hours (16%)
CNS Role across 3 Spheres of Influence:		654 clinical hours (35%)
Systems-based Scholarly Project:			276 clinical hours (15%)
CNS practice within the Perioperative Continuum:	650 clinical hours (35%)

Perioperative specialty content is woven in multiple courses across the 3-year program and is highlighted within the course description where this content is included.

The implementation, timing of course offerings may vary depending on availability of clinical sites, adjunct faculty, USU resources and opportunities for interdisciplinary collaboration. Curriculum adjustments may be made throughout this program to meet any changes in national standards.

Curriculum by Semester
	Course #
	Adult-Gerontology CNS Curriculum by Semester
	Credits

	Summer 1st Year

	GSN601
GSN602
GSN603
GSN701
GSN710
	Advanced Anatomy
Advanced Health Assessment
Advanced Physiology
Advanced Practice Role
Bedside Ultrasonography
	3
3
3
1
1

	
	
	

	
	
	

	
	
	

	
	
	

	
	Total
	11

	Fall 1st Year

	GSN702A
GSN900
GSN901A
GSN606
GSN607
GSN708
CNS600A
	Organizational and Systems Leadership in Healthcare
Healthcare Research
Evidence Based Practice
Advanced Pathophysiology I
Advanced Pharmacology I
Advanced Diagnosis and Management in Adult Primary Care
Principles in Outcomes Management
	3
1
2
2
2
5
2

	
	Total
	17

	Spring 1st Year

	GSN703
GSN902
GSN608
GSN609
GSN711
CNS601A
CNS603
	Ethics and Policy in Federal Health Systems
Statistical Measures & Analytical Methods: Application and Critique
Advanced Pathophysiology II
Advanced Pharmacology II
Integrative Medicine Methodologies
CNS Role Application across the 3 Spheres of Influence
Business Administration for High Reliable Healthcare Organizations
	3
2
2
2
1
4
3

	
	Total
	17

	Summer 2nd Year

	GSN704
CNS605
CNS606A
CNS610A
	Population Health and Epidemiology in Advanced Practice
Medical Facility Design: Maximizing Patient Outcomes
Trauma Management in CNS Practice
Advanced Diagnosis and Management in Adult-Geriatric Acute Care
ATCN (Certification) & ACLS (Certification)
	4
2
3
4
--

	
	Total
	13

	Fall 2nd Year

	GSN903
GSN709
CNS608
CNS609
	Translating Evidence Into Practice
Advanced Diagnosis and Management in Geriatric Primary Care
Performance Metrics in Outcomes Management
Clinical Practicum I: Advanced Concepts for CNS Independent Practice
	3
1
3
4

	
	Total
	11

	Spring 2nd Year

	GSN706
GSN906
CNS802
	Healthcare Informatics
Doctor of Nursing Practice Project
Clinical Practicum II: Systems Assessment for High Reliable Organizations
	3
0(1)
4

	
	Total
	7(8)

	Summer 3rd Year

	GSN705 GSN906 CNS803
	Health Economics and Advanced Practice
Doctor of Nursing Practice Project
DNP Practicum for CNS Practice I: Strategic Planning in Healthcare
	2
0(1)
3

	
	Total
	5(6)

	Fall 3rd Year

	GSN906 CNS804
	Doctor of Nursing Practice Project
DNP Practicum for CNS Practice II: Capstone Immersion for CNS Independent Practice
	0(2)
0(3)

	
	Total
	0(5)

	Spring 3rd Year

	GSN906
CNS804
	Doctor of Nursing Practice Project
DNP Practicum for CNS Practice II: Capstone Immersion for CNS Independent Practice
	6(2)
6(3)

	
	Total
	12(5)

	Total Credits/Hours
	93

