Page - 2

[image: image1.png]PAERCER

County Community Coueg’e

SCIENCE & ALLIED HEALTH

NURSING PROGRAM

NUR 201

COURSE OUTLINE

SPRING, 2006

Welcome to Nursing 201!!

This semester is filled with terrific learning experiences in medical surgical, pediatric and psychiatric nursing. The semester will be team taught with classroom theory by Professor Clara Douglas in Psychiatric Nursing, Professor Doreen Carnvale in medical surgical and pediatric nursing, Professor Barbara Kunkel in medical surgical nursing. You also will have an instructor who coordinates each college lab. You will meet everyone at the course orientation. We are dedicated to your success in this course!

We are optimistic that each of you will take an active part in the learning process by actively listening and actively participating in each three (3) hour theory class, two (2) hour college lab and six (6) hour clinical lab two days per week. Theory class will be interactive and we expect that you complete the readings prior to class. Course notes will also be given to you one week ahead of each class to assist in your preparation.

When Florence Nightingale wrote her “Notes on Nursing” in 1859, her primary focus was always on the patient and his needs. We have evolved through clinical research and theory development, but we continue to focus always on the patient and his needs. This course outline is the blueprint of how we will evolve through the semester, focusing on the patient across the lifespan with medical, surgical, and psychiatric problems.

Focus your energy on preparation for all aspects of the course and bring a positive attitude to each learning experience-- you will definitely succeed!
Please remember that we are available to help you during the semester. Contact any one of us with any question as the course progresses.

Please let me know of any request or concern you may have. I will work with you to insure that this course meets your educational needs.

Barbara A. Kunkel, RN, MSN

Course Coordinator

Office #: MS 119

Phone #: Cell: 609-731-4368

Office: 609-586-4800, Ext 3335

 kunkelb@mccc.edu
MERCER COUNTY COMMUNITY COLLEGE

SCIENCE AND ALLIED HEALTH DIVISION

NURSING PROGRAM

NUR 201 COURSE OUTLINE-SPRING, 2006
COURSE NUMBER 055109/10/11/12/13

CREDITS/8 THEORY HOURS/3
COLLEGE LAB HOURS/2

 HOSP. LAB HOURS/12
Catalog Description:

The concepts, knowledge, and skills necessary to assess the priority needs and to implement nursing care for patients in all age groups with increasingly complex nursing needs. College laboratory learning further develops more complex and advanced nursing skills. Selected clinical learning experiences will occur in the general and psychiatric hospital and other health care agencies.

Course Prerequisites:

· Completion of NUR 112 with grade of C or better.

· Grade of C or better in BIO103, BIO104, BIO201 and CHE107.

Course Requirements:

· Completion of all visual evaluations, tests and all written materials by end of last scheduled college lab in accordance with Nursing Program Policies.
· Completion of designated Assessment Technologies Institute, LLC (ATI) assessment testing prior to the final examination date.
· Successful completion of a comprehensive final examination, given during the examination period, Tuesday, May 9, 2006 through Friday, May 12, 2006.
Textbooks:

Ball, J. and Bindler, R. (2003). Pediatric Nursing: Caring For Children. (3rd. ed.) Norwalk: Appleton and Lange

Smith, S.F. and Duell, D.J. (2001). Clinical Nursing Skills Basic to Advanced Skills. (5th ed.) Stamford: Appleton and Lange

Lilley, L.L., Aucker, R. (2001). Pharmacology and the Nursing Process. (3rd ed.) St. Louis: C.V. Mosby

Pickar, Gloria D. (2004) Dosage Calculations. (7th ed.) Clifton Park, NY: Delmar Learning
Phillips, L.D. (2005). Manual of IV Therapeutics. (4th ed.) Philadelphia: F.A. Davis Company

Smeltzer, Suzanne C. and Bare, Brenda G., (2004) Textbook of Medical-Surgical Nursing. (10th ed.) Lippincott, Williams & Wilkins
Townsend, Mary C. (2004). Psychiatric Mental Health Nursing Concepts of Care. (6th ed.) Philadelphia: F.A. Davis Company

Suggested:

Gahart, B. L. (2006). Intravenous Medications: Handbook For Nurses.(22nd ed.). St. Louis: C. V. Mosby

Nursing 2006 Drug Handbook. Springhouse: Springhouse Publishers. (available in October 2005)
Townsend, Mary C. (2003). Nursing Diagnoses in Psychiatric Nursing: A Pocket Guide for Care Plan Construction. (4th ed.) Philadelphia: F.A. Davis Company

Plus all other textbooks used in Nursing I and Nursing II

Last revised: December 2005

Course Coordinator: Barbara Kunkel, RN, MSN

 Office #: MS 119

 Phone #: Cell: 609-731-4368

 Office: 609-586-4800, Ext. 3335

 e-mail: kunkelb@mccc.edu
Information Resources:

Classroom – Theory
Classroom theory presentation is based on unit objectives. The focus will be on discussion of relevant theoretical basis of pathophysiology, medical management, and the nursing process for patients with varied medical and surgical problems. The purpose of the theoretical discussions is to update information, to clarify problem areas, to emphasize important concepts, and to assist students to correlate theoretical knowledge into clinical situations; thus strengthening students' critical thinking and problem solving skills.

College Lab
College lab will focus on discussion, relevant article review and discussion, skills, video, computer assisted learning, and math calculations. Students are expected to read assigned text and articles prior to the lab and be prepared to work in small groups to discuss pathophysiology, medical management, and the nursing process for assigned topics.
Clinical Lab:

Preparation for clinical lab will focus upon weekly unit clinical objectives. Specific instructions will be given by the clinical instructor. You may be asked to submit selected assignments; these papers, videos and/or oral presentations will be graded satisfactory/unsatisfactory and this notation included in the clinical evaluation.

Medical Surgical Clinical Lab: One written Nursing Care Plan will be submitted during the med/surg rotation. The due date will be announced by the course coordinator. The nursing care plans will be submitted on the due date to the course coordinator during class. The nursing care plan will be graded by the clinical instructor.

Clinical Post-Conference: Each student will present an individual oral presentation and lead discussion regarding the nursing process of a client with a selected medical-surgical disease or illness related to clinical experience during a post-clinical conference. A written overview/study guide should be prepared for colleague students. Selected topic should be related to selected client assignments (topics listed on page 5). Evaluation will be incorporated into clinical grade.
Pediatric Clinical Lab: Each student will make one individual oral presentation regarding a pediatric teaching related to a pediatric disease or illness during a post-clinical conference. Evaluation will be incorporated into clinical grade.
Special Clinical Preparation

Clinical Orientation: www.LearningHarbor.Com will be used to complete the annual mandatory education requirements for clinical orientation. The program may be accessed on-line on any home or work-based computer with Internet access 24 hrs/day, 7 days a week. Follow the detailed step-by-step instructions located on the Learning Harbor home page, “Guides”. As you complete each topic, you will take a short, but simple quiz. Your most recent score will be transferred to your education record. During orientation you will receive a Username and Password. It is your responsibility to complete the mandatory clinical orientation during orientation week prior to beginning your first clinical rotation. Please submit a completion printout to your clinical instructor.
Pediatrics: Review the following units in the textbook as basic preparation for this experience:

Ball and Bindler Pediatric Nursing - Chapters 1, 2, 3, 4, 5

 Medical Surgical Clinical Lab
 Post-Clinical Conference Topics

	 Topic
	Student
	Date

	Fluid & Electrolytes Normal & Disturbances
	
	

	Neurological Assessment / Glascow Coma Scale
	
	

	Stepped approach to drug therapy for treatment of Hypertension with review of diuretics – action on specific site in kidney, side effects, dosages, and nursing implications.
	
	

	Stepped approach to drug therapy for treatment of Hypertension with review of antihypertensive medications – Beta adrenergic Blockers
	
	

	Stepped approach to drug therapy for treatment of Hypertension with review of antihypertensive medications – ACE (Angiotensin-Converting Enzyme) Inhibitors
	
	

	Stepped approach to drug therapy for treatment of Hypertension with review of antihypertensive medications – Direct vasodilators
	
	

	Normal Coagulation and actions of on coagulation by the anticoagulant Coumadin – include actions, indications, dosage, side effects, untoward effects, antidote + lab values to monitor
	
	

	Normal Coagulation and actions of on coagulation by the anticoagulant Heparin – include actions, indications, dosage, side effects, untoward effects, antidote + lab value to monitor
	
	

	Nursing care of the patient receiving tube feedings via gastrostomy or PEG tube (Nutritional needs & usual types of replacement, procedure, complications, patient assessment, nursing actions with rationale, patient/family education)
	
	

	Care of the patient with a central line IV catheter – types of catheters used, types of fluids used, purposes, nursing care: patient assessment, nursing actions, and patient education)
	
	

	Acid Base Balance – respiratory & metabolic disturbances
	
	

	Care of the patient with tracheostomy—including suction and care
	
	

	Differentiate the Motor & Sensory Deficits relate to Cerebrovascular Accident
	
	

	Describe the care of the pediatric and adult patient with intestinal obstruction – causes, medical treatment including types of tubes used to decompress the bowel, nursing management including patient assessment, nursing actions, and patient education
	
	

	Overview of medications used in the treatment of chronic obstruction lung disease including indications, actions, side effects, dosage, and nursing implications of bronchodilators—long and short acting, anticholinergic drugs , and steroids.
	
	

	Describe and show the various types of low dose and high dose oxygen administration equipment – cannula, non-rebreather mask, venturi mask, and related nursing care—patient assessment, nursing action, and patient education.
	
	

	Other topic (approved by clinical instructor):

	
	

Terminal Course Goals:
At the conclusion of NUR 201, the student should be able to apply critical thinking skills when utilizing the nursing process to implement care for individuals of different ages.

1. Incorporate the parameters of the Nurse Practice Act, Code of Ethics and nursing standards when planning and implementing nursing care to clients of all ages.

2. Identify the responsibility for self growth and learning within the profession of nursing as well as the importance of membership in professional organizations.

3. Act as a client advocate, incorporating the socio-economic, political and legal factors in assessing, planning and implementing nursing care.

4. Develop an awareness of delegation skills when working with assistive personnel.

5. Use the principles of effective therapeutic communication when participating in client interview and/or collaborating with various health team members within the healthcare setting.

6. Identify interferences to client’s basic needs presented by common pathophysiologic or psychological problems.

7. Select from a repertoire of standard nursing interventions those interventions appropriate to the client’s situation and implementing them in a cost effective manner.

8. Explain the rationale for selecting a specific nursing intervention across the life span and state criteria for evaluating the client’s response.

9. Develop and implement a teaching plan to meet the client’s specific learning needs, including information on medication, nutrition (diet), rest, activity and other relevant areas.

10. Demonstrate ability to assess a client’s cardiorespiratory/oxygenation using skills of direct observation and interpretation of laboratory data and initiate therapeutic nursing interventions.

11. Identify overt clinical signs of deviation in fluid and electrolyte balance and initiate appropriate therapeutic nursing interventions.

12. Demonstrate ability to assess a client’s eliminatory function using skills of direct observation, interviewing, interpretation of laboratory data, and initiate appropriate therapeutic nursing interventions.

13. Demonstrate knowledge and application of principles of rehabilitation nursing through nursing interventions planned to prevent complication and/or permanent effects of immobilization.

14. Demonstrate knowledge of the multiple effects of lymphopoietic disorders upon the client as a whole through selection of appropriate nursing interventions.

15. Assist clients who have temporary alterations in their nutritional needs by teaching menu selection or utilization of appropriate feeding techniques and evaluating the client’s response

16. o develop, implement and evaluate a plan of care which incorporates a modification of lifestyle

 and/or behaviors, for a client experiencing an alteration of sexual patterns related to

 psychological/physiological changes.

NUR 201 OVERVIEW – Units of study in detail will begin on page 12
In this nursing course, emphasis will be upon developing knowledge of pathophysiologic and psychological interferences to fulfillment of individual needs. The effects of these interferences are generally reversible to the extent that the patient may anticipate returning to, or nearly to, his previous level of functioning following a period of hospitalization which may include intensive, intermediate and rehabilitative care. The nursing practice at Level III utilizes detailed assessment of the patient, including related laboratory and other information, to determine nursing needs. Standardized nursing interventions are used including patient teaching. At Level III, (Nursing 201) these nursing interventions, in relation to the basic needs are:

HYGIENE AND COMFORT NEEDS:

Concerned with those at different age levels who have discomfort and disability in self care and require assistance and retraining to perform the necessary hygienic activities of daily living and to restore comfort level.

SAFETY NEEDS:

Concerned with those at different age levels who meet hazards to the third line of body defense which may involve physiological and psychological changes and require protection for an extended period of time.

PSYCHOLOGICAL NEEDS:

Concerned with those at different age levels who have alteration of behavior manifested in loss of the perception of reality and requiring modification of life activities.

ACTIVITY AND REST NEEDS:

Concerned with those at different age levels who have traumatic or pathological alterations which require extended modification of activity and rest.

OXYGEN NEEDS:

Concerned with those at different age levels who have extended deprivation of air supply due to pathological alteration to ventilation and diffusion requiring an increased supply of oxygen and/or modification of life activities.

NUTRITIONAL NEEDS:

Concerned with those at different age levels who require extended dietary modifications due to deficiency disease or pathological alteration to normal nutrition.

ELIMINATION NEEDS:

Concerned with those at different age levels who have alteration of elimination patterns due to pathological conditions for an extended period of time.

HUMAN SEXUALITY NEEDS:

Concerned with those at different age levels who have alteration of sexual patterns which require a modification in life style and/or behaviors.

Evaluation of Student Learning:

Assessment Technologies Institute, LLC (ATI)

Assessment Technologies Institute, LLC (ATI) is an innovative assessment company serving schools of nursing and health care systems nationwide. The ATI assessments measure the student’s comprehension; evaluate their knowledge in relation to the nursing process, critical thinking, therapeutic intervention, communication, and competency skills.

ATI Assessments:

· All proctored assessments will be paper and pencil tests. Once completed, written tests will be express mailed to ATI for scoring. All results will be available on-line within 24-hour of ATI receipt.

· Individual performance results are provided to students to help identify the specific areas for review and remediation.

· Review modules for the major nursing specialty areas are available for streamlined remediation. This will help strengthen the student’s review with content application in the form of critical thinking and priority setting exercises.

· Internet based student formative assessments:

· Based on NCLEX blueprint, identifies areas of content weakness for directed study

· Interactive style will provide feedback on all response options

· Rationales are designed to provide the student with additional information about the correctness of an answer to supplement understanding of the concept.

· Incorrect responses are also explained with detailed rationales to clarify and explain topics on which the student may need further study

· The individual performance report summarizes the student’s knowledge of content areas and use of the critical thinking phases, nursing process and cognitive levels.

· The student may access an assessment from any computer.

The following ATI Assessments will be administered in NUR 201:

COMMUNITY HEALTH NURSING CARE: Items cover the basic content related to health promotion and illness prevention for the individual, family, and community across the lifespan. Roles of the community health nurse, health care delivery, nursing care of aggregates within the community and special community needs are also addressed.
PHARMACOLOGY IN NURSING PRACTICE: Items cover basic pharmacological principles and management of health care disorders with medication. Some components to the assessment include dosage and fluid calculations, drug relationship indications and interactions, and safety with medication administration.

MEDICAL/SURGICAL NURSING CARE: Covers the major physiologic systems, as well as fluid and electrolyte balance, acid-base and pharmacological considerations.

Completion of ATI tests is a requirement of Course NUR 201.

Course Testing:
All course tests will be administered during the first hour of each classroom theory date listed below. All course tests will be composed of 50 questions covering the assigned theory and clinical math calculations. Calculators will be distributed for use during each course test. Course testing will begin promptly at 5:30 pm with all students given one (1) hour to complete the test. A review will be completed immediately following each test.

ATI Assessments:
The three (3) ATI Assessments will be given at during the first hour of the scheduled College Lab on the dates listed below. Each assessment will be administered via computer internet to ATI. Please know your password.
The test dates are as follows:

	Test # and ATI Assessment
	Date

	Test #1 – Mental Health
	Mon, Feb 6

	Test #2 – Mental Health/Ventilation 1
	Mon, Feb 20

	Test #3—Ventilation 2 & 3
	Mon, Mar 6

	ATI Assessment:

Community Health Nursing – 50 questions
	Lab, Wed & Fri
Mar 22 & 24

	Test #4—Anemia/Leukemia/CAD

	Mon, Mar 27

	ATI Assessment:

Pharmacology in Nursing Practice – 60 questions
	Lab, Wed & Fri

Apr 3

	Test #5—CAD Complications/Ortho
	Mon, Apr 10

	ATI Assessment:

Medical Surgical Nursing – 90 questions
	Lab, Wed & Fri

Apr 24

	Test #6—CVA/Arthritis/Upper & Lower GI

	Mon, May 1

	Final Exam – 100 questions

	Final Exam Period: Thurs, May 8 through Fri, May 12

 Final Exam: 100 questions: 20 Psychiatric Nursing

 6-7 from each medical nurse/pediatric unit

 4 math

 3 G&D

Computation of Grade In order to receive a grade in NUR 201, these criteria must be met:

1.
The final summary grade on the Clinical Laboratory

Performance Evaluation must be satisfactory.

2.
The final exam grade plus the classroom test average must be 150 points or higher to satisfy criteria to computate the final grade. For final exam plus the classroom test average of 140 – 149, a grade of D is assigned. For final exam plus the classroom test average of 139 or less, a grade of F is assigned.

3.
Completion of all college lab visuals/quizzes/assignments at

designated times.

4.
All written, video and/or oral assignments must be completed and submitted

as per guidelines and departmental policy.

5 Assessment Technologies Institute (ATI) Assessment completion will be incorporated into the final course grade. These assessments must be completed prior to sitting for the final NUR 201 examination.

Nursing Care Plan

100

Tests (Average x 2)

200

Final Exam x 2

200

500
Letter

 Points

Calculation of Points
A

465 – 503

93/100 x x/500 = 465

A-

450 – 464

90/100 x x/500 = 450

B+

435 – 449

87/100 x x/500 = 435

B

415 – 434

83/100 x x/500 = 415

B-

400 – 414

80/100 x x/500 = 400

C+

385 – 399

77/100 x x/500 = 385

C
 375 – 384

75/100 x x/500 = 375

Course average and final based on 150 points

D 360 - 374

70/100x x/500 = 350

F 359 or less

Reviewed: December 2005
Academic Integrity Statement:
Mercer County Community College is committed to Academic Integrity – the honest, fair and continuing pursuit of knowledge, free from fraud or deception. This implies that students are expected to be responsible for their own work, and that faculty and academic support services staff members will take reasonable precautions to prevent the opportunity for academic dishonesty.

The college recognizes the following general categories of violations of Academic Integrity, with representative examples of each. Academic Integrity is violated whenever a student:
A. Uses or obtains unauthorized assistance in any academic work.

· Copying from another student’s exam.
· Using notes, books, electronic devices or other aids of any kind during an exam when prohibited.
· Stealing an exam or possessing a stolen copy of an exam.

B. Gives fraudulent assistance to another student.

· Completing a graded academic activity or taking an exam for someone else

· Giving answers to or sharing answers with another student before, during or after an exam or other graded academic activity.

· Sharing answers during an exam by using a system of signals.
C. Knowingly represents the work of others as his/her own, or represents previously completed academic work as current.

· Submitting a paper or other academic work for credit which includes words, ideas, data or creative work of others without acknowledging the source.

· Using another author’s words without enclosing them in quotation marks, without paraphrasing them or without citing the source appropriately

· Presenting another individual’s work as one’s own.

· Submitting the same paper or academic assignment to another class without the permission of the instructor.
D. Fabricates data in support of an academic assignment.

· Falsifying bibliographic entries.

· Submitting any academic assignment which contains falsified or fabricated data or results.

E. Inappropriately or unethically uses technological means to gain academic advantage.

· Inappropriate or unethical acquisition of material via the Internet or by any other means.

· Using any electronic or hidden devices for communication during an exam.

Each instructor and academic support service area is authorized to established specific guidelines consistent with this policy.

Consequences for Violations of Academic Integrity
For a single violation, the faculty member will determine the course of action to be followed. This may include assigning a lower grade on the assignment, assigning a lower final grade, failing the student in the course, or other penalty appropriate to the violation. In all cases, the instructor shall notify the Chair of the Academic Integrity Committee of the violation and the penalty imposed.

When two (or more) violations of academic integrity are reported on a student, the Academic Integrity Committee may impose disciplinary penalties beyond those imposed by the course instructor/s. The student shall have the right to a hearing before the Academic Integrity Committee or a designated subcommittee thereof.

Appeals
The student has a right to appeal the decision of the instructor, or the Academic Integrity Committee. Judicial procedures governing violations of Academic Integrity are contained in the Student Handbook.

 Approved by Board of Trustees May 18, 2000 Amendments by AIC 1/26/2004

Each student is requested to sign and date a copy of this Academic Integrity Statement
as acknowledgement of being informed
Unit of Study—Weekly Schedule
NUR 201

 Spring 2006
WEEK 1: WEEK OF JANUARY 23:
Class Theory:

Basic Concepts of Psychiatric Mental Health Nursing

College Lab:

Related literature and video review

Clinical Lab:

Client Care Assignments

WEEK 2: WEEK OF JANUARY 30:

Class Theory:
Application of the Nursing Process and Critical Thinking to Care of Clients with Alterations in Bio-psychosocial Adaptations Across the Lifespan: Schizophrenia, and Disassociative Disorders.

College Lab:

Related literature and video review

Clinical Lab:

Client Care Assignments

WEEK 3: WEEK OF FEBRUARY 6: TEST #1 (Class – Mon, Feb 6)
Class Theory:
Application of the Nursing Process and Critical Thinking to Care of Clients with Alterations in Bio-psychosocial Adaptations Across the Lifespan: Anxiety, Somatoform and Personality Disorders.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 4: WEEK OF FEBRUARY 13: ATI ASSESSMENT – (Lab, Feb 8 and 10)

 COMMUNITY HEALTH NSG CARE
Class Theory:
Application of the Nursing Process and Critical Thinking to Care of Clients with Alteration in Ventilation Across the Lifespan: Acid-Base Balance

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 5: WEEK OF FEBRUARY 20: Test #2 (Class – Mon, Feb 20)
Class Theory:
Application of the Nursing Process and Critical Thinking to Care of Clients with Alteration in Ventilation Across the Lifespan: Clients with Respiratory Infections.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 6: WEEK OF FEBRUARY 27:
Class Theory:
Application of the Nursing Process and Critical Thinking to Care of Clients with Alteration in Ventilation Across the Lifespan: Clients with Chronic Airway Disorders

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 7: WEEK OF MARCH 6: Test #3 (Class – Mon, Mar 6)
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Alterations to Components of the Circulatory System Across the Lifespan: Anemias, Leukemias, Hemophilia.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

SPRING RECESS—NO CLASSES TUES, MAR 13 THROUGH SUN, MAR 19
WEEK 8: WEEK OF MARCH 20: ATI ASSESSMENT — (Lab, Mar 22 & 24)

 PHARMACOLOGY IN NSG PRACTICE
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with an alteration in Heart Rate, Conduction or Cardiac output across the Lifespan: Myocardial Infarction and Coronary Artery Disease.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 9: WEEK OF MARCH 27: TEST #4 (Class – Mon, Mar 27)
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with an Alteration of Circulation Across the Lifespan: Peripheral Vascular Disease, Hypertension, Congestive Heart Failure, Thrombophlebitis, Pulmonary Embolism

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments
WEEK 10: WEEK OF APRIL 3:
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Impaired Physical Mobility Across the Lifespan: Fractures & Congenital/Developmental orthopedic problems

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 11: WEEK OF APRIL 10: TEST #5 (Class – Mon, Apr 10)
 Class Theory:
Application of the Nursing Process & Critical Thinking to care of clients with Altered Physical Mobility and Sensory/Motor/Perpetual Deficits Across the Lifespan: Arthritis, Osteoporosis and Cerebral Vascular Accident.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

WEEK 12: WEEK OF APRIL 17:
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Altered Nutritional Intake related to Congenital/Inflammatory/Traumatic Interference across the Lifespan: Cleft Lip/Palate, Pyloric Stenosis, Thrush, and Facial Fracture; Poisoning.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments
WEEK 13: WEEK OF APIRL 24: ATI ASSESSMENT— (Class – Lab, May 3 & 5)

 MEDICAL-SURGICAL NURSING CARE
Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Altered Gastrointestinal & Elimination related to Congenital Anomalies, Inflammation or Infection Across the Lifespan: Hirschprung’s, Intussusception, Parasitic Infections and Appendicitis.

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments
WEEK 14: WEEK OF May 1: TEST #6 (Class, Mon, Apr 24))

Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Alterations in Urinary Elimination Across the Lifespan: Clients with Upper Urinary Tract Disorders

College Lab:

Related literature and video review; math review

Clinical Lab:

Client Care Assignments

Week 15: WEEK OF MAY 8:

Class Theory:
Application of the Nursing Process & Critical Thinking to Care of Clients with Alterations in Urinary Elimination Across the Lifespan: Clients with Lower Urinary Tract Disorders

Review for the Final

College Lab:

Related literature and video review; math review

Clinical Lab

Client Care Assignments

**

Last Day of Class – Mon, May 8
 Final Exam Period – Tues, May 9 through Fri, May 12, 2006
UNIT 1

Psychosocial Needs
Concepts of mental health and mental illness will be introduced with particular emphasis on stress and psychological adaptations to stress. The professional role of the nurse and the use of therapeutic nursing approaches will be presented. While emphasis is placed on the psychiatric setting, these approaches will be valuable to the nurse in any setting wherein clients are experiencing stressful events.

ACTIVITY
OBJECTIVES

REFERENCES

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation
	Readings:

	Lecture
	An overview and introduction to nursing in mental health / mental illness.

Discuss mental health, mental illness and the professional role of psychiatric / mental health nurse.
	Townsend, Mary C. (2003) Psychiatric Nursing Concepts of Care. F.A. Davis

	

	Theory Objectives
	Review stress, the physiological and psychological adaptation to stress.

Define the terms adaptations and maladaptation.

Identify physiological and psychological adaptive responses to stress.

Explain stress an environmental event.

Explain stress as a transaction between the individual and the environment.

Define and give an example of a precipitating event.

Define the terms mental health and mental illness.

Discuss cultural factors that influence attitudes toward mental health and mental illness.

Identify and describe the components of the psychiatric assessment.

Describe the components of the mental status examination.

Identify and describe the normal and deviation from normal for each of the components of the mental status examination.

Explain the Diagnostic Statistical Manual – IV multi-axial system of diagnostic classification for mental illnesses.

List at least three physiologic responses to anxiety.

Identify and describe at least six of the ego defense mechanisms.
	Townsend, Chapters 1, 2, 3, 4, 5, 6, 7, 10, 13, Chapter 40 (pgs 808-815)

Review pages pertaining to the unit content materials from the following chapters:

Bell and Bindler, et al – Chapter 24

Lilley and Aucker – Chapter 14

	
	
	

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	

	Theory Objectives
	Discuss theories of personality development.

Review the following developmental theories:

a. Freud’s theory of psychosexual development

b. Erikson’s eight developmental stages

c. Harry Stack Sullivan’s interpersonal theory

d. Mahler’s theory of object relations development

e. Piaget’s cognitive development

f. Kohlberg’s theory of moral development
	

	
	
	

	
	Discuss concepts of psychobiology.

Describe the role of neurotransmitters in human behavior.

Discuss the association of endocrine functioning, genetics, alteration in brain functioning to various psychiatric disorders.

Identify diagnostic procedures used to detect alteration in biological functioning that may cause psychiatric disorders.

Discuss the influence of psychological factors on the immune system.
	

	
	
	

	
	Describe therapeutic nursing interventions approaches that are used in the care of the individual with a mental illness. (Nurse-client relationship, interview techniques, therapeutic interpersonal communications, assertiveness training, milieu therapy and nursing process in psychiatric / mental health nursing.)
Identify and describe the stages of the nurse-client relationship.

Identify and describe the stages and elements of a therapeutic interview.
Identify and give examples of four techniques of therapeutic communication.

Explain the essence of assertive communication and give an example of each of the four response patterns.

Describe the effects of short term care, managed care and community focused treatment plans on the client and the cost of delivery of care for the mentally ill.

	

	
	
	

	
	Discuss the legal issues in psychiatric / mental health nursing.
Confidential and right to privacy

Informed consent

Restraints and seclusion

Least restrictive care

Commitment Issues – Voluntary, Involuntary
	

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	Videotapes:

	College Laboratory
	The student will identify the components of a mental status assessment

The student will describe the normal and deviations from norm when doing a mental status examination.

The student will practice skills of interviewing and doing a mental status assessment
	“The Nature of Stress”

Basic Mental Status Examination Series:

Video I: Conducting the Patient Interview

Video II: Evaluating Aspects of Appearance

Video III: Evaluating Language and Thought Patterns

Video IV: Evaluating Intellectual and Cognitive Function
“Communicating with Clients with Mental Disorders”

“Communication Across the Lifespan”

CAI:

“Therapeutic Communication”

IVD:

“Therapeutic Communication”

	
	
	Readings:

	Lecture
	Discuss the alterations in psychosocial adaptation as manifested by schizophrenia / psychotic disorders, childhood schizophrenia, adjustment and impulse control. The treatment modalities and the application of the nursing process for these disorders will be included.
	Townsend, Chapters 22, 25, 32
Chapter 19 – pgs 270-275 Antipsychotics.

Note Table 19.10 on Antiparkinsonian Agents

	Theory Objectives
	Discuss the alteration in psychosocial adaptation: Schizophrenia / psychotic disorders.

Identify the DSM-IV criteria for diagnosing schizophrenia

Define and describe distinguishing characteristics of four types of schizophrenia: paranoid, catatonic, disorganized and undifferentiated.

Differentiate between hallucinations and delusions.

Identify two types of hallucinations and give an example of each.

List four types of delusions and give an example of each.

Define neologism and identify its meaning for the individual.

Describe the application of the nursing process for providing care for a client with a schizophrenia or psychotic disorder.
	

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	

	Theory Objectives
	Discuss the psychological and social treatment modalities for schizophrenia / psychotic disorders.

Describe the pharmacological agents used to treat schizophrenia / psychotic disorders.

Identify the classes of antipsychotic drugs giving an example of each.

Describe the target symptoms for use of an antipsychotic drug.

Explain the use of anti-Parkinsonian agents in the treatment of clients with a schizophrenic / psychotic disorder.

Explain the use of a mood stabilizer in the treatment of clients with a schizophrenic / psychotic disorder.

Discuss schizophrenia as it occurs in childhood. (Autism)

Describe client / family / significant other education concerns for a client with a psychotic / schizophrenia disorder.
	

	
	
	

	
	Adjustment and impulse control disorders.

Identify the DSM-IV criteria for diagnosing adjustment and impulse control disorders.

Describe the application of the nursing process for providing care for a client with adjustment and impulse control disorder.

Discuss the modalities of treatment for adjustment and impulse control disorders.

Describe client / family / significant other education concerns for a client with an anxiety disorder.
	

	
	
	Videotapes

	College Laboratory
	
	“Unlocking Secrets of Schizophrenia”

	
	
	

	
	
	Readings:

	Lecture
	Discuss the alterations in psychosocial adaptation as manifested by anxiety disorders, somatoform and sleep disorders, dissociative disorders and personality disorders. Disorders of oppositional defiant, Tourette’s, attention deficit / hyperactivity disorders (ADHD) that occur during infancy, childhood or adolescence are presented. The treatment modalities and the application of the nursing process for these disorders are included.
	Townsend, Chapters 27, 28, 29, 32, 34
Ch. 19, pgs. 257-262, History and Anxiolytics

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	

	Theory Objectives
	Discuss the alterations in psychosocial adaptation: Anxiety disorders:

Identify the DSM-IV criteria for diagnosing anxiety disorders.

Describe the application of the nursing process for providing care for a client with anxiety disorders.

Panic Disorder

Generalized Anxiety Disorder

Phobias

Obsessive – Compulsive Disorder
Post-traumatic Stress Disorder

Anxiety Disorder due to a general medical condition

Substance – Induced Anxiety Disorder
	

	
	
	

	
	Treatment Modalities for Anxieties

Describe the expected outcomes for each of these listed treatment modalities for anxiety disorders: individual psychotherapy, cognitive therapy, behavior therapy, implosion therapy (flooding), group / family therapy.

Identify and describe the pharmacological agents used to treat anxiety disorders.

Identify the classes of anti-psychotic drugs giving an example of each.

Describe the target symptoms for use of an anxiety drug.

Identify client / family / significant other education topic concerns for a client with an anxiety disorder.

Discuss anxiety disorders as they occur in childhood.
	

	
	
	

	
	Discuss the alterations in psychosocial adaptation:
Somatoform and Sleep Disorders

Identify the DSM-IV Criteria for diagnosis of somatoform / sleep disorders.

Describe the application of the nursing process for providing care for a client with somatoform disorders.

Pain Disorder

Hypochondriasis

Conversion Disorder

Body Dysmorphic Disorder

Describe the application of the nursing process for providing care for a client with a sleep disorder.

Discuss the treatment modalities for somatoform and sleep disorders.

Identify client / family / significant other education topics for a client with an anxiety disorder
	

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	

	Theory Objectives
	Discuss the alterations in psychosocial adaptation: Dissociative Disorders:

Identify the DSM-IV Criteria for diagnosing dissociative disorders.

Describe the application of the nursing process for providing care for a client with dissociative disorders.

Dissociative Amnesia
Fugue

Identify Disorder

Depersonalization Disorder

Discuss the treatment modalities for the various dissociative disorders.

Identify client / family / significant other education topics for a client with a dissociative disorder.
	

	
	
	

	
	Discuss the alterations in psychosocial adaptation: Personality Disorders:

Identify the DSM-IV Criteria for diagnosing various types of personality disorders.

Describe the application of the nursing process for providing care for a client with borderline and antisocial personality disorders.

Discuss the treatment modalities for personality disorders.

Identify client / family / significant other education topics for a client with a personality disorder.
	

	
	
	

	
	Discuss the alterations in psychosocial adaptation: First diagnosed in infancy, childhood or adolescence (Attention Deficit / Hyperactivity, conduct, oppositional defiant, Tourette’s disorder.)

Identify the DSM-IV Criteria for diagnosing of Attention Deficit / Hyperactivity disorder.

Describe the application of the nursing process for providing care for a client with Attention Deficit / Hyperactivity disorder.

Describe the symptoms displayed by a child with Attention Deficit/Hyperactivity disorder (ADHD).

Discuss the pharmacological treatment for the child with an ADHD disorder.

Identify client / family / significant other education topics for a client with an ADHD disorder.
	

	
	Discuss the alterations in psychosocial adaptation: Tourette’s Disorder

Identify the DSM-IV Criteria for diagnosing of Tourette’s Disorder.

Describe the application of the nursing process for providing care for a client with Tourette’s Disorder.

Discuss the pharmacological treatment for Tourette’s Disorder.

Identify client / family / significant other education topics for a client with Tourette’s Disorder
	

	
	Psychosocial Needs: Alterations In Psychosocial Adaptation – continued
	Videotapes

	College Laboratory
	
	“Personality Disorders”

“Behavioral Disorders in Children”

“Panic Disorders”

“Panic Attack”

	
	
	CAI:

	Clinical Experience
	Overall Psychiatric Objective
Use the nursing process to interview, assess, plan, implement care, teaching and discharge for a client who has psychotic maladaptive coping behavior
	“The Anxious Patient”

	
	
	

	
	Contributory Objectives
Assigned to a client with a diagnosis of schizophrenia / psychotic disorder.

Use therapeutic communication techniques to establish a therapeutic interpersonal relationship with the client for resolution of interpersonal conflicts and or maladaptive coping behavior.
	

	
	
	

	
	Use interview techniques to assess client problems and coping strategies.
Assess the mental functioning and emotional states of a client diagnosed with a mental disorder.

Identify emotional states and mental functioning which deviate from normal in persons with mental disorders.

Record the findings of the mental status examination using appropriate, objective and descriptive language.

Use the nursing process to provide plans for care, teaching and discharge for a client with a diagnosis of schizophrenia / psychotic disorder.

Participate / observe in the various treatment modalities used the interdisciplinary team to treat the client with psychiatric disorder.

Observe / participate in a multidisciplinary team planning session for client care.

Observe the role of the nurse in forensic psychiatry.
	

MEDICAL SURGICAL OBJECTIVES

The following objectives are applicable to each unit of medical-surgical and pediatric study for the entire semester.

Following the objectives is a listing of weekly unit topics of study to which the objectives apply.

	Class Theory Objectives
	Relating to unit-specific medical-surgical and pediatric alterations and interferences with normal functioning:
· Review the structure and function of affected body systems

· Identify risk factors & demographics

· Describe preventive measures appropriate for controlling and/or eliminating disease/illness (as appropriate)

· Compare and contrast growth and development considerations for clients through the lifespan (children, young and middle-aged adults, and elderly adults)
· Describe the anatomic factors and pathophysiology

· Describe clinical manifestations (signs and symptoms)

· Correlate diagnostic testing and related nursing implications

· Describe medical management and interdisciplinary approach from acute through rehabilitative care

· Describe variables that affect healing;

· Develop and analyze nursing process as a framework for nursing management/care, including:

· Assessment – health and physical assessment

· Discriminate between normal and abnormal findings

· Describe assessment parameters appropriate for early detection of disease/illness and potential complications

· Plan – including physical care; psychosocial, spiritual, and client and family/so education;

· Describe the rationale for medication administration including actions, intended effects, side and untoward effects, appropriate age-related dosage, nursing implications, and antidotes for select medications

· Describe continuity of care from acute care setting to home care and use of community resources;

· Intervention – including applicable skills, treatments, and medication administration techniques used from acute care through rehabilitation
· Incorporate culturally and spiritually sensitive care
· Evaluation – Effects of applicable medical/surgical treatment, medication, and related nursing management/care

	College Lab Objectives
	· Describe the nursing management for clients receiving medical/surgical treatment for related disease/illness

· Describe the purpose and types of related treatments and procedures

· Describe the rationale for related nursing procedures

· Compare and contrast the efficacy of medical management and related nursing care via literature review as outlined

· Demonstrate specific procedures and techniques as outlined

UNIT 2

Week 4: Oxygen Needs

Adequate pulmonary function is essential in the maintenance of homeostasis. The accurate assessment of pulmonary function is an essential component of nursing care. Students are expected to research the topics from the assigned references.
ACTIVITY
 TOPICS
 REFERENCES

	Oxygen Needs: Interferences with Ventilation (Part I)
	Readings - Review pages pertaining to the unit content/topics

	Class Theory
	Discussion of the following medical-surgical topics:
Respiratory system review

Clients with or undergoing the following:

· Acid-base balance/acid-base imbalances

· Receiving mechanical ventilation

· Tracheostomy

· Postural drainage

· Chest trauma
· Poisoning
· Aspiration

· Adult Respiratory Distress Syndrome (ARDS)

· Respiratory Distress Syndrome in infants (RDS)

· Infants with Bronchopulmonary dysplasia (BPD)

	Lilley and Aucker
Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Related Medication Administration
Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
· Respiratory assessment - (skill-return demonstration)*
· Ascultation of breath sounds – normal and abnormal
· Tracheostomy care and suctioning (skill-return demonstration)*
Critical thinking in medication administration --
 interpreting drug orders
	Smith and Duell

Videotapes:
“Breath Sounds”

Assigned Journal Article Review/NCLEX Questions
 Acid-Base Balance / Case Studies

	Clinical Experience
	· Conduct a thorough respiratory assessment on assigned clients, including laboratory findings.
· Provide age appropriate care to assist client in meeting oxygen needs.
	

UNIT 3

Week 5: Oxygen Needs

Interferences to ventilation due to inflammatory and infectious processes are studied. Application of the nursing process is emphasized.
	ACTIVITY
	TOPICS

Oxygen Needs: Interferences with Ventilation (Part II)
	REFERENCES

	Class Theory
	Discussion of the following medical-surgical topics:

Clients with or undergoing the following:

· Upper respiratory infections (URI) in the various age groups

· Complication: Rheumatic fever

· Otitis media

· Tonsillitis and surgical removal of tonsils and adenoids in children and adults

· Pneumonia – community acquired and hospital acquired

· Respiratory synyctial virus (RSV)

· Tuberculosis

· Communicable diseases:

· In children: (measles, mumps, pertussis, chicken pox)

· Related childhood immunization schedules

Acquired immune deficiency (AIDS)
	Lilley and Aucker
Smeltzer and Bare:
Ball and Bindler,
Pickar – Dosage Calculation

Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
· Tracheostomy care and suctioning (cont’d)
 (skill-return demonstration)*
· Nebulizer Treatment - bronchodilators
· Oxygen therapy

· Assessment: Breath sounds: adult and child
 (skill-return demonstration)*
Critical thinking in medication administration:

 Ratio-Proportion adult and pediatric dosage calculation
 (oral and parenteral)
	Smith and Duell

Videotape: Pediatric respiratory assessment

Journal Article Review
 Pneumonia/Asthma

	
	
	

	Clinical Experience
	· Provide age appropriate care, using the nursing process to clients experiencing ventilatory interventions.
	

UNIT 3

Week 6: Oxygen Needs

Interferences to ventilation due to chronic airway flow or chronic obstructive processes.

Application of the nursing process is emphasized.
	ACTIVITY
	 TOPICS
	 REFERENCES___

	
	Oxygen Needs: Interferences with Ventilation (Part III)
	

	Class Theory
	Discussion of the following medical-surgical topics:

Clients with or undergoing the following:
· Acute and chronic inflammatory disease of the airways in the various age groups

· Asthma

· Bronchitis

· Emphysema

· Bronchiectasis

· Chronic obstructive lung disease (COPD)
· Cor pulmonale

· Postural drainage

	Lilley and Aucker
Smeltzer and Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles

	
	
	College Lab:

	Skills/Visual Evaluation(s)
	Continued practicum:
· Tracheostomy care and suctioning (cont’d)
 (skill-return demonstration)*
· Nebulizer Treatment - bronchodilators

· Oxygen therapy

· Assessment: Breath sounds: adult and child
 (skill-return demonstration)*
Critical thinking in medication administration:

 Pediatric & adult dosage based on body weight
	Smith and Duell
Videotapes:

Case Studies
Journal Article Review

	
	
	

	Clinical Experience
	· Provide age appropriate care, using the nursing process to clients experiencing ventilatory interventions.
	

UNIT 4

Week 7: Oxygen Needs

The focus for this unit is dysfunction of the various components of the hematologic system together with appropriate nursing assessments and interventions.
ACTIVITY
 TOPICS
 REFERENCES__________
	
	Oxygen Needs: Interferences with Diffusion
	Readings:

	Class Theory
	Discussion of the following medical-surgical topics:

· Hematologic System Review
· Blood composition – red & white blood cell production/destruction

Clients with or undergoing the following:

· Red Blood cell disorders

· Anemias

· Iron deficiency

· Decreased Erthrocyte Production

· Iron Deficiency Anemia; Thalassemia;

· Megaloblastic Anemias: Cobalamin deficiency, Folic Acid Deficiency; Aplastic Anemia

· Anemia Caused by Blood Loss

· Anemia Caused by Erythrocyte Destruction

· Sickle Cell Disease

· Acquired Hemolytic Anemia

· Hemochromatosis

· Polycythemia

· Problems of Hemostasis:

· Thrombocytopenia

· Hemophilia and Von Willebrand’s Disease

· Leukemias –

· Acute myelogenous leukemia

· Acute lymphocytic leukemia

· Chronic myelogenous leukemia

· Chronic lymphocytic leukemia

· Lymphomas

· Hodgkin’s Disease / non-Hodgkin’s lymphomas

· Multiple Myeloma
· Blood transfusion administration
	Lilley and Aucker
Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles

UNIT 4

 Oxygen Needs (continued)
ACTIVITY
 TOPICS
 REFERENCES____________
	College Lab
	Discussion and demonstration of the following:
· IV Therapy

· Primary infusion line set up (skill-return demonstration)*
· Calculation of IV Rates

· Intravenous piggyback infusion
 (skill-return demonstration)*
· Saline flush / Heparin flush in the care of peripheral and central infusion lines (skill-return demonstration)*
· Infusion dressing/tubing change

· Blood transfusion procedure (skill-return demonstration)*
Critical thinking in medication administration:

Intravenous Solution – large & small volume calculation rate
Blood Transfusion administration

	CD-ROM:

“The School Age Child with Leukemia”

Videotapes:

“Castles in the Sand”
“Tubes, Tubes, Tubes, Part III Implantable Ports”
Case Studies
Journal Article Review

Critical thinking in medication administration

	
	
	

	Clinical Experience
	· Participate in the care of a patient experiencing dysfunction of the Hematologic system.
· Correlate assessment and laboratory findings with diagnosis.

· Plan, implement and evaluate age appropriate care.
	

UNIT 5

Week 8: Oxygen Needs
In this unit the emphasis is on interferences to the action of the heart, especially coronary artery disease and myocardial infarction, with resulting impairment of oxygen transport.
	ACTIVITY
	TOPICS
Oxygen Needs: Interferences with Transportation (Part I)
	REFERENCES_

	Class Theory
	Discussion of the following medical-surgical topics:
· Cardiovascular System Review
Clients with or undergoing the following:
· Coronary artery disease

· Risk factor overview
· Unmodifiable

· Modifiable major
· Elevated serum lipids

· Modifiable contributing
· Angina pectoris

· Myocardial infarction

· Cardiac catheterization
· Invasive cardiac revascularization

· Cardiac rehabilitation

· Review of the Cardiac Conduction System / Electrocardiography
· Complications
· Dysrhythmias

· Pacemakers
· Cardioversion/Defibrillation

· Cardiopulmonary resuscitation
	Lilley and Aucker

Smeltzer & Bare
Pickar – Dosage Calculations
Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
· IV Therapy

· Primary infusion line set up (skill-return demonstration)*
· Calculation of IV Rates

· Intravenous piggyback infusion
 (skill-return demonstration)*
· Saline flush / Heparin flush in the care of peripheral and central infusion lines (skill-return demonstration)*
· Infusion dressing/tubing change

· Blood transfusion procedure (skill-return demonstration)*
Assessment: Cardiac Assessment & Heart Sounds
	Videotapes:

“Heart Sounds”
Journal Article Review & Role Play

	UNIT 5

	Cont’d
	

	ACTIVITY
	TOPICS
Oxygen Needs: Interferences with Transportation (Part I) cont’d
	REFERENCES_

	
	Critical thinking in medication administration
 Intravenous Solution – large & small volume calculation rate (cont’d)

	

	Clinical Experience
	Use the nursing process in the care of a client with impaired cardiac function. Correlate all lab reports with assessment findings; discuss the purpose and specific action of ordered medications.
	

UNIT 6

Week 9: Oxygen Needs
This unit continues with the study of cardiac dysfunction ad and also addresses various types of peripheral vascular disease.
	ACTIVITY
	TOPICS
Oxygen Needs: Interferences with Transportation (Part II)
	REFERENCES

	Lecture
	Discussion of the following medical-surgical topics:

Clients with or undergoing the following:
Continued review of cardiac disease risk factors and complications
· Hypertension (HTN) (Modifiable major risk factor)
· Congestive heart failure (CHF)

· Pulmonary edema

· Principles of hemodynamic monitoring

· Central venous pressure

· Pulmonary artery pressure

· Pulmonary artery wedge pressure

· Thrombophlebitis

· Pulmonary embolism

· Peripheral vascular disease (PVD
· Atherosclerosis obliterans

· Buerger’s disease

· Raynaud’s Syndrome
	Lilley and Aucker

Smeltzer & Bare

Pickar – Dosage Calculations
Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
· IV Therapy

· Primary infusion line set up (skill-return demonstration)*
· Calculation of IV Rates

· Intravenous piggyback infusion
 (skill-return demonstration)*
· Saline flush / Heparin flush in the care of peripheral and central infusion lines (skill-return demonstration)*
· Infusion dressing/tubing change

· Blood transfusion procedure (skill-return demonstration)*
· IV Therapy techniques (cont’d)
· Triple lumen catheter care & Swan Ganz catheter

· Heparin Therapy
Assessment: Peripheral Pulses
Critical thinking in medication administration:

 Intravenous Heparin Therapy dosage protocol and calculation

	Videotapes:

“Multilumen Central Venous Catheters”

Role Play:
CHF

Deep Vein Thrombosis
Pulmonary Embolism

	
	
	

	Clinical Experience
	Utilizing the nursing process, provide care to a client with CHF. Correlate laboratory findings and medical therapy.
Identify teaching needs of assigned client.
	

UNIT 7

Week 10: Rest and Activity Needs
The importance of rest and activity at all age levels is considered. Emphasis is placed on commonly occurring traumatic and developmental interferences to activity. The medical diagnosis and treatment is discussed with focus on relevant nursing responsibilities.
	 ACTIVITY
	TOPICS
Physical Interferences of Rest and Activity
	REFERENCES_

	Class Theory
	Discussion of the following medical-surgical topics:
· Musculoskeletal system review

Clients with or undergoing the following:

· Musculo skeletal injuries – Sprains / Strains / Tendon rupture / Fractures
· Emergency care

· Acute care

· Rehabilitation

· Congenital / developmental interferences to activity

· Hip dysplasia

· Legg-Perthes disease

· Scoliosis

· Club foot

· Immobility to promote bone healing

· Traction / casting
· Surgery
	Lilley and Aucker

Smeltzer & Bare

Pickar – Dosage Calculations
Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
· Rehabilitation

· Cast care

· Types of traction
· Crutch walking (skill-return demonstration)*
· Transfer techniques

· Assistive devices
Assessment: Neurovascular Assessment of Extremities

 (skill-return demonstration)*
Critical thinking in medication administration

 Intravenous Heparin Therapy dosage protocol and calculation (cont’d)
	Smith & Duell

Videotapes:

“Nursing Care of the Orthopedic Patient – Part I – Cast Care”

“An Introduction to Traction”

“Nursing Management of Hip Fracture”

Role Play: Crutch Walking

	
	
	

	Clinical Experience
	Assess the impact of illness /hospitalization on ability of client to meet rest / activity needs; identify and implement appropriate interventions.
	

UNIT 8

Week 11: Rest and Activity Needs
Interferences to rest and activity needs due to inflammation and infection are studied. Short and long term nursing care goals are discussed with emphasis on appropriate nursing assessments, interventions and evaluation.
	ACTIVITY
	TOPICS
Inflammatory / Infectious Interferences with Rest and Activity
	REFERENCES_

	Class Theory
	Discussion of the following medical-surgical topics:

Clients with or undergoing the following::
· Transient ischemic attack

· Review of cerebral circulatory system

· Cerebral vascular accident

· Acute phase

· Rehabilitation

· Mobility

· Aphasia

· Osteoporosis

· Osteomalacia

· Arthritis
· Acute Care / Rehabilitation

· Osteoarthritis

· Rheumatoid arthritis
· Adult and Juvenile
	Lilley and Aucker

Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles

	College Lab
	Discussion and demonstration of the following:
· Care of the immobilized client

· Positioning / log rolling

· Transfer (skill-return demonstration)*
· Assistive devices

Assessment: Neurologic Assessment (skill-return demonstration)*
 Glascow Coma Scale
Critical thinking in medication administration:
 Review Ratio-Proportion dosage calculation
	Smith & Duell

Videotapes: CVA
Assigned Journal Articles/NCLEX Review:
Osteo & Rheumatoid Arthritis

	
	
	

	Clinical Experience
	Conduct a clinical assessment on assigned clients, evaluating rest and activity, include laboratory findings.

Provide age appropriate care to assist client meet ST and LT goals.
	

UNIT 9

Week 12: Interferences with Nutrition
Congenital, inflammatory and traumatic interferences with nutrition are emphasized. Malnutrition and obesity are also considered.
	ACTIVITY
	TOPICS
Interferences with Nutrition
	REFERENCES_

	Class Theory
	Discussion of the following medical-surgical topics:
Review of upper gastrointestinal system

Clients with or undergoing the following:
· Alterations in Nutrition

· Malnutrition

· Fluid & Electrolyte Imbalances

· Morbid obesity

· Gastrointestinal disturbances

· Congenital

· Cleft lip / palate

· Esophageal atresia

· Pyloric stenosis

· Diaphragmatic hernia

· Inflammatory

· Thrush

· Periodontal disease

· Gastritis

· Traumatic interferences

· Facial fractures / fractured jaw
· Ingestion of poisonous substances

· Esophageal obstruction

· Nutrition

· Special diets

· Total parenteral nutrition (TPN) / hyperalimentation

· Tube feedings
	Lilley and Aucker

Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
Care of the client requiring special nutritional needs:

· TPN tubing and dressing change
· PICC & Central Line Dressings (skill-return demonstration)*
· Tube feedings: Nasogastric, gastric, PEG, Jejunostomy

 (skill-return demonstration)*
Critical thinking in medication administration:
 Review Ratio-Proportion dosage calculation (cont’d)
	Smith & Duell
Videotape:
“TPN”

“Gastric Tube Feedings”

	Unit 10 cont’d
	
	

	
	
	

	Clinical Experience
	· Perform a nutritional assessment on assigned client. Consider height / weight and body mass, adequacy of usual diet. Identify learning needs.

· Provide age appropriate care to clients with interferences to fulfillment of nutritional needs.
	

	Unit 10 cont’d
	Week 13: Interferences with Gastrointestinal Elimination
	

	ACTIVITY
	TOPICS

	REFERENCES_

	Lecture
	Discussion of the following medical-surgical topics: \

Review of lower gastrointestinal system

Clients with the following:
· Congenital interferences to elimination arising from intestinal obstruction

· Imperforate anus, megacolon, intussusception, volvulus, Hirschprung’s, Discuss

· Other obstructive problems

· Parasitic infestations, hemorrhoids, neoplasms, paralytic ileus, Volvulus, intussusception, intestinal polyps

· Inflammatory / infectious interferences

· Ileitis, ulcerative colitis, gastroenteritis, appendicitis, diverticulitus, irritable bowel syndrome
	Lilley and Aucker

Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles

	
	
	

	College Lab
	Discussion and demonstration of the following:
Care of the client requiring special nutritional needs:

· TPN tubing and dressing change
· PICC & Central Line Dressings (skill-return demonstration)*
· Tube feedings: Nasogastric, gastric, PEG, Jejunostomy

 (skill-return demonstration)*

Critical thinking in medication administration:
 Review of intravenous rate calculation – large volume and intermittent small volume
	Role Play: Diverticulitis

	
	
	

	Clinical Experience
	· Implement the nursing process in providing age appropriate care to assigned client experiencing interferences to appropriately meeting nutritional needs.
	

UNIT 11
Week 14: Elimination Needs

Common, primarily acute, interferences to urinary elimination are studies as well as selected congenital anomalies. Various diagnostic procedures and treatments, and appropriate nursing interventions are discussed.

ACTIVITY
 TOPICS
_____ REFERENCES__________
	
	Interferences with Upper Urinary Retention
	

	Class Theory
	Discussion of the following medical-surgical topics:
Review of the urinary system

Clients with or undergoing the following:
· Upper urinary tract infections

· Acute Pyelonephritis

· Chronic Pyelonephritis

· Acute Glomerulonephritis

· Acute Poststreptococcal Glomerulonephritis

· Chronic Glomerulonephritis
· Renal Conditions

· Polycystic Kidney

· Renal Artery Stenosis

· Renal Tuberculosis

· HIV—associated Nephropathy

· Nephrotic Syndrome – Renal Failure
· Obstructive upper urinary tract conditions

· Ureteral stricture
· Renal and ureteral calculi
· Upper renal procedures

· Nephrostomy; nephrectomy; nephrolithotomy, pyelolithotomy, ureterolithotomy, extracorporeal lithotripsy.
	Lilley and Aucker

Smeltzer & Bare
Ball and Bindler
Pickar – Dosage Calculations
Assigned Journal Articles

	College Lab
	Discussion and demonstration of the following:
Care of the client requiring renal surgery

Care of the client in renal failure – conservative treatment
Critical thinking in medication administration:
 Review of pediatric and adult dosage based on body weight

	Videotapes:

“Nephrosis in Children”

Assigned Journal Article
 Pyelonephritis

	Clinical Experience
	Perform a thorough assessment on assigned client experiencing some type of interference to urinary elimination; consider laboratory findings and correlate with assessment.

Using the nursing process, provide age appropriate care to the assigned client.
	

UNIT 11 cont’d
Week 15: Elimination Needs
ACTIVITY
 TOPICS
 REFERENCES__________

	 Interferences with Lower Urinary Retention

	Theory Objectives
	Discussion of the following medical-surgical topics:
Clients with or undergoing the following:
· Lower urinary tract infections

· Cystitis

· Urethritis

· Lower urinary tract conditions

· Extrophy of the bladder

· Bladder cancer

· Urinary Diversions
· Ileal Conduit

· Continent Pouch

· Ureterostomy

· Nephrostomy

	

	
	
	

	College Lab
	Discussion and demonstration of the following – General Review
Critical thinking in medication administration – General Review

	

	
	
	

	Clinical Experience
	· Perform a thorough assessment on assigned client experiencing some type of interference to urinary elimination;
· Consider laboratory findings and correlate with assessment.
· Using the nursing process, provide age appropriate care to the assigned client.
	

MERCER COUNTY COMMUNITY COLLEGE

DIVISION OF SCIENCE AND ALLIED HEALTH

CLINICAL LABORATORY PERFORMANCE EVALUATION

STUDENT’S NAME: _______________________________
CLASS OF 20_____

 SS # _______________________________

	PERSONAL AND PROFESSIONAL CHARACTERISTICS
	1st Rotation
	2nd Rotation
	3rd Rotation
	4th Rotation
	5th Rotation
	Summary*

	1. Arrives promptly for conferences.
	
	
	
	
	
	

	2. Attends clinical lab experiences as required per Nursing Program Information Packet.
	
	
	
	
	
	

	3. Submits assignments on time.
	
	
	
	
	
	

	4. Observes the Nursing Department dress code and policies regarding hospital labs.
	
	
	
	
	
	

	5. Uses judgment regarding the nursing code of ethics by:

A. reporting own actions accurately

B. maintaining the confidentiality of clients

C. expressing no derogatory remarks and/or actions about other members of the health team
	
	
	
	
	
	

	6. Demonstrates courteous, considerate and collaborative behavior with clients, peers, and co-workers.
	
	
	
	
	
	

	7. Accepts suggestions/criticism and offers suggestions for improvement of client’s care, the learning experience and one’s own learning process.
	
	
	
	
	
	

	8. Makes timely and constructive contributions in conferences.
	
	
	
	
	
	

	9. Demonstrates good health practices.
	
	
	
	
	
	

	10. Initiates new learning experiences with guidance based on clinical objectives.
	
	
	
	
	
	

	11. Utilizes time constructively to achieve clinical objectives with two or more client care assignments.
	
	
	
	
	
	

	
	
	
	
	
	
	

	PREPARATION – ASSESSMENT OF DATA AND

PLANNING OF CARE
	
	
	
	
	
	

	1. By written and oral means, correlates theory and skills by utilizing references in the biological, nursing, behavioral, and social sciences.
	
	
	
	
	
	

	PREPARATION – ASSESSMENT OF DATA AND

PLANNING OF CARE
	1st Rotation
	2nd Rotation
	3rd Rotation
	4th Rotation
	5th Rotation
	Summary*

	2. Collects data from assignment sheets and sorts out pertinent information in relation to the essential diagnosis for assigned clients.
	
	
	
	
	
	

	3. Correlates preparation with client’s chart and discusses with instructor.
	
	
	
	
	
	

	4. Incorporates client’s age, developmental level, anticipated behaviors and coping mechanisms when planning care for the client.
	
	
	
	
	
	

	5. Identifies appropriate long and short term goals for the client.
	
	
	
	
	
	

	6. Identifies the priorities of the nursing actions for the clients based upon the nursing assessment.
	
	
	
	
	
	

	7. Describes a plan of action in logical sequence for the assigned client or clients.
	
	
	
	
	
	

	8. Uses available resources to prepare for performance of skills.
	
	
	
	
	
	

	9. Incorporates the policies and procedures of the agency including legal implications when planning and implementing client care.
	
	
	
	
	
	

	10. Describes how socio-cultural factors will influence care and health teaching.
	
	
	
	
	
	

	
	
	
	
	
	
	

	IMPLEMENTATION – ASSESSMENT OF CLIENT, REVISION OF PLAN AND ACTION
	
	
	
	
	
	

	1. Reassesses plan of care based on changes in current client care to one or more clients which demonstrates the use of scientific principles.
	
	
	
	
	
	

	2. Effectively utilizes therapeutic communication skills and techniques when interviewing and providing client care.
	
	
	
	
	
	

	3. Initiates, maintains, and establishes a positive relationship with clients, staff and peers.
	
	
	
	
	
	

	4. Implements nursing care plan utilizing priority of client’s needs based on physical, emotional and cultural needs.
	
	
	
	
	
	

	5. Reassesses client’s needs by identifying realistic problems and alters the plan of care as the client’s needs arise.
	
	
	
	
	
	

	IMPLEMENTATION - ASSESSMENT OF CLIENT, REVISION OF PLAN AND ACTION
	1st Rotation
	2nd Rotation
	3rd Rotation
	4th Rotation
	5th Rotation
	Summary*

	6. After consulting with the instructor, instructs and correctly prepares the client before, during and after specific treatments.
	
	
	
	
	
	

	7. Accurately observes, records and reports.
	
	
	
	
	
	

	8. Promptly reports pertinent observations to instructor and appropriate hospital personnel.
	
	
	
	
	
	

	9. After consulting with instructor, safely carries out nursing actions without potential injury or danger to the clients, nurse or other personnel.
	
	
	
	
	
	

	10. Seeks appropriate guidance when in doubt.
	
	
	
	
	
	

	11. Recognizes how outside forces (legal, ethical and political trends; socio-cultural/economic/developmental factors) will influence health care and health teaching.
	
	
	
	
	
	

	12. After consulting with instructor, provides teaching which is adapted to meet client’s needs.
	
	
	
	
	
	

	13. Consults with instructor, regarding client care assignments, to establish priorities and implement actions concerning decision making.
	
	
	
	
	
	

	14. With instructor guidance, shows flexibility in planning client care.
	
	
	
	
	
	

	15. Demonstrates safe, effective preparation and administration of oral, topical, parenteral and intravenous medications to clients of various age groups reflecting nursing knowledge, skill and critical thinking under instructor supervision.
	
	
	
	
	
	

	
	
	
	
	
	
	

	EVALUATION - EFFECTIVENESS OF PREPARATION AND IMPLEMENTATION (POST CONFERENCE)
	
	
	
	
	
	

	1. Proper information was gathered.
	
	
	
	
	
	

	2. Appropriate sources of information were utilized.
	
	
	
	
	
	

	3. Reviews the priorities of the client’s needs for appropriateness and necessary revision.
	
	
	
	
	
	

	4. Provides appropriate nursing care in a logical sequence.
	
	
	
	
	
	

	5. Evaluates effectiveness of nursing care based upon meeting the client short term goals and contributing to long term goals, revising measurement criteria as needed.
	
	
	
	
	
	

	6. Revises a nursing care plan based on assessment to meet the client’s physical, emotional and cultural needs.
	
	
	
	
	
	

	EVALUATION - EFFECTIVENESS OF PREPARATION AND IMPLEMENTATION (POST CONFERENCE)
	1st Rotation
	2nd Rotation
	3rd Rotation
	4th Rotation
	5th Rotation
	Summary*

	7. Communicates to the nursing staff, nursing care that was provided.
	
	
	
	
	
	

	8. Identifies client’s feelings or underlying meanings of behavior.
	
	
	
	
	
	

GRADING: *summary grade to be completed by course coordinator
S
Satisfactory

U
Unsatisfactory

NA
Not Applicable

FINAL GRADE

To receive an "S" grade, the student must receive a summary grade of S for all objectives. A majority of the rotations must be satisfactory in each objective.

	Week 3
	
	Week 12

	
	
	

	Instructor__
	
	Instructor__

	
	
	

	Student __
	
	Student __

	
	
	

	Week 6
	
	Week 15

	
	
	

	Instructor__
	
	Instructor__

	
	
	

	Student __
	
	Student __

	
	
	

	Week 9
	
	

	
	
	

	Instructor__
	
	

	
	
	

	Student __
	
	

Revised 6/03
Reviewed 06/04, 0605

