[image: image1.jpg]Alabama
Department of
Postsecondary Education
Representing the Alabama Community College System

Foundations of Sonography

DMS 202

July 2, 2012
[image: image1.jpg]
COURSE DESCRIPTION:
This course provides the student with elements of the history and development of the use of sonography in medical imaging. Students also are provided concepts in patient care and medical ethics and law to include cultural diversity. Emphasis in theory and lab is placed on patient assessment and considerations of physical and psychological conditions in both routine and emergency situations. Upon completion, students will demonstrate knowledge of the history of sonographic imaging, medical ethic dilemmas that may arise, as well as demonstrate/explain patient care procedures appropriate to setting and situation. This is a CORE course.
CONTACT/CREDIT HOURS

Theory Credit Hours

1 hour
Lab Credit Hours

1 hour
Clinical Credit Hours

0 hours
Total Credit Hours

2 hours
Total Contact Hours

4 hours
NOTE: Theory credit hours are a 1:1 contact to credit ratio. Programs may schedule practical lab hours as 3:1 or 2:1 contact to credit ratio; Clinical hours are 3:1 contact to credit ratio; and Preceptorships may be scheduled as 3:1 (P3) or 5:1 (P5) (Ref Board Policy 705.01).

PREREQUISITE COURSES
As required by program.
CO-REQUISITE COURSES
As required by program.
PROFESSIONAL COMPETENCIES

INSTRUCTIONAL GOALS

· Cognitive – Comprehend foundational knowledge of history of sonography and of sonographic patient care techniques.
· Psychomotor – Apply foundational knowledge of patient care.
· Affective – Develop an appreciation for the creation of sonographic imaging and the importance of providing quality patient care.
STUDENT OBJECTIVES

Condition Statement: Unless otherwise indicated, evaluation of student’s attainment of objectives is based on knowledge gained from this course. Competencies specified for each module is suggested by Sonographic profession certifying agencies, health care facilities, locally developed lab/clinical assignments, or any combination of these factors. This course is based on the National Education Curriculum for Diagnostic Medical Sonography programs (2008).
STUDENT LEARNING OUTCOMES
	MODULE A – HISTORY AND DEVELOPMENT OF MEDICAL SONOGRAPHIC IMAGING

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA Indicators

	A1.0
Demonstrate professional behaviors expected of a sonographer.
	A1.1
This competency is measured cognitively.
	2

	LEARNING OBJECTIVES

	A1.1.1
Identify pioneers in sonographic imaging.
A1.1.2 Develop a time-line for the progression of sonographic imaging.
A1.1.3 Differentiate between medical sonography, military sonar, and industrial sonography.
	1
2

2

	MODULE A OUTLINE:

· Sonographic Imaging Pioneers

· Chronologic Development of Medical Sonography

· Other uses of sonographic imaging

	MODULE B – MEDICAL ETHICS AND LAW

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA Indicators

	B1.0
Demonstrate professional behaviors expected of a sonographer.
	B1.1
Determine the appropriate course of action based on scenarios.
Samples Of Behavior
· Legal process

· Medical ethics

· HIPPA

· Insurance coding
	3

	B2.0
Value the importance of Patient Care Partnership (Patient Bill of Rights).
	B2.1
This competency is measured affectively.
	A

	LEARNING OBJECTIVES

	B1.1.1
Define various terms associated with medical law.

B1.1.2
Differentiate between various types of law.

B1.1.3
Explain the law process from filing a claim to outcome.

B1.1.4
Discuss medical risk management.
	1
2

2

3

	B2.1.1
Describe elements of the Patient Care Partnership (Patient Bill of Rights)
B2.1.2
Define key terms involved with medical ethics.
B2.1.3
Explain key concepts of medical ethics.

B2.1.4
Explain intent and purpose of HIPAA.
B2.1.5
Identify principles and elements of medical coding and reimbursement.
	2

1

2

2

2

	MODULE B OUTLINE
· Medical Law

· Definition

· Types of law

· Substantive vs. procedural law

· Common

· Civil

· Contract

· Criminal

· Tort

· Intentional vs. unintentional

· Process of law from Claim to Outcome

· Filing complaint

· Discovery process

· Court

· Common terminology of medical law

· Respondeat superior

· Res ipsa loquitur

· Risk management

· Malpractice liability insurance

· Appropriate documentation needed

· Scope of practice

· Adherence to employment policies and procedures

· Informed consent

	MODULE B OUTLINE (continued)
· Patient Bill of Rights

· Regulatory standards

· Agencies and guidelines

· Medical Ethics

· Ethics defined

· Values

· Morals

· Codes of ethics and conduct

· Ethical problems

· Dilemma

· Dilemma of justice

· Distress

· Locus of authority issues

· Common terminology associated with ethical issues

· Patient Privacy and Confidentiality

· Health Insurance Portability and Accountability Act (HIPAA)

· Purpose

· Compliance practice

· Medical coding and Reimbursement

· Importance of accuracy in medical coding

· Governing bodies

· Third party reimbursement

· Universal coding system

· International disease classification

· Healthcare common procedure coding system

· Local carrier determination review policies

· Post-review audit process

· Consequences of fraud
· Common abbreviations

	MODULE C –COMMUNICATION AND ATTITUDES IN PATIENT CARE

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA Indicators

	C1.0
Demonstrate professional behaviors expected of a sonographer.
	C1.1
Utilize effective communication skills to perform duties and solve problems.
Samples Of Behavior
· Verbal and non-verbal communication
· Developing rapport
	3

	C2.0
Appreciate the diversity of communication with varying groups
	C2.1
This competency is measured affectively.
	A

	LEARNING OBJECTIVES

	C1.1.1
Differentiate between verbal and non-verbal communication.
C1.1.2
Explain the impact of cultural variations on communication.
C1.1.3
Explain the dynamics of human diversity and communication.
C1.1.4
Explain the roles of communication components.
C1.1.5
Demonstrate the development of rapport with patients, family and colleagues.

C1.1.6
Explain parameters to alter communication between varying age groups.
C1.1.7
Explain techniques of communicating with healthcare team.
C1.1.8
Describe ethical, emotional, personal and physical aspects of death and the terminally patient.
C.1.1.9
Describe the characteristics of each stage of grief.
C1.1.10
Value the importance of effective communication.
	2
2

2

2

3

3

2

2

2

A

	MODULE C OUTLINE:

· Communication

· Non-verbal communication

· Verbal communication

· Cultural variations

· Communication challenges

· Non-traditional patients

· Human diversity

· Components of communication

· Sender

· Receiver

· Message

· Method

· Feedback

· Patient Interaction

· Established communication guidelines

· Listening

· Responding to patient

· Restating and reflection

· Observation

· Communication with family

· Communication with healthcare team

· Psychological consideration

· Dying and death

· Aspects of grief

· Stages of grief

· Patient support services

	MODULE D – PATIENT ASSESSMENT , EVALUATION AND ADMINISTRATION OF CARE

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA
Indicators

	D1.0
Obtain and document patient assessment.
	D1.1
Perform a patient assessment and evaluation to determine the appropriate care needed.
Samples of Behavior:
· Perform and record vital signs.

· Recognize emergent situations.

· Recognize special patient needs to assure proper care.

· Demonstrate proper techniques for patient evaluation.
· Documentation
	4

	LEARNING OBJECTIVES

	D1.1.1
Identify basic elements of vital signs.

D1.1.2
Explain the normal values of vital signs.

D1.1.3
Describe equipment and techniques used to determine vital signs.

D1.1.4
Discuss critical thinking and its application to the healthcare environment.

D1.1.5
Discuss appropriate responses to condition specific medical emergencies.

D1.1.6
Discuss the components of an effective emergency preparedness plan.

D2.1.7
Discuss considerations related to understanding directives.

D1.1.8
Describe considerations for obtaining and accurately documenting patient history.
	1
2

2

3

3

3

3

4

	MODULE D OUTLINE:

· Vital Signs

· Blood pressure

· Respiratory rates

· Pulse rate

· Emergency Response

· First aid

· Emergency cart (“crash” cart)

· Head injuries

· Shock

· Diabetic crisis

· Respiratory distress (Respiratory arrest)

· Cardiac arrest (CPR)

· Cardiovascular event

· Stroke

· Transient ischemic attack (TIA)

· Minor emergencies

· Nausea and/or vomiting

· Syncope

· Seizures

· Wounds

· Hemorrhage

· Burns

· Ulcerations
	

	MODULE D OUTLINE (continued)
· Special Patient Considerations

· Sedation
· Unconscious
· Cognitively impaired
· Uncooperative
· Ventilated
· Compassionate care
· Directives for care

· Do not resuscitate (DNR)

· Living will

· Patient Evaluation

· Patient identification

· Double identifier

· Hand off

· Informed consent

· Pertinent medical history

· Critical analysis of patient history and physical findings

· Medical record and chart

· Correlation of diagnostic assessment reports

· Documentation of History and Sonographic Findings

· Technical notes and opinions

· Oral case presentation

	MODULE E – PATIENT TRANSFER AND SCANNING TECHNIQUES

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA Indicators

	E1.0
Safely transfer patients.
	E1.1
Utilize body mechanics, equipment, and safety measures to transport a patient.

Samples of Behavior
· Problem solving

· Perform lifting and turning.

· Apply patient immobilization.

· Perform equipment and patient manipulation.
· Equipment use

· Wheelchair transfer

· Stretcher transfer

· Patient positions

· Oxygen administration

· Transfer with patient assistive devices (IV, oxygen, catheter)
	3

	E2.0
Practice proper scanning ergonomics.
	E2.1
Demonstrate appropriate body ergonomics to prevent sonographer workplace injury.
	3

	E.3.0 Value the importance of using appropriate body mechanics for sonographer and patient safety, comfort and transfer.
	E3.1
This competency is measured affectively.
	A

	LEARNING OBJECTIVES

	E1.1.1
Describe environmental hazards associated with patient care.
E1.1.2
Describe specific patient environmental safety measures and concerns in a variety of scenarios.
E1.1.3
Identify elements of proper body mechanics.
E1.1.4
Describe specific patient transfer methods.
E1.1.5
Explain methods to assess patient’s mobility.
E1.1.6
List rules for patient transfer

E1.1.7
Explain consideration for transferring patients with intravenous infusions, tubes and/or catheters.
E1.1.8
Define terms related to patient positioning

E1.1.9
Explain various methods to position patients for safety and comfort.
E1.1.10
Describe select immobilization techniques for various types of procedures and patient conditions.
E1.1.11
Describe proper scanning ergonomics to prevent sonographer injury.
	2

3
2

2

3

1

3

1

3

4

3

	MODULE E OUTLINE:

· Environmental Safety

· Fire

· Electrical

· Hazardous materials

· Personal belongings

· Occupational Safety and Health Administration (OSHA) regulations

· Environmental Protection Agency (EPA) regulations

· Body Mechanics

· Patient Transfer and movement

· Assess patient mobility

· Safe patient transfer rules

· Wheelchair transfer

· Stretcher transfer

· Sheet transfer

· Three-carrier lift

· Log roll

· Safety, comfort and/or exam positioning

· Patients with intravenous infusions

· Patients with tubes and catheters

· Patients with oxygen administration

· Immobilization techniques

· Positioning for safety and comfort

· Positions

· Supine

· Lateral

· Prone

· Fowler’s

· Semi-Fowler’s

· Trendelenburg

· Lithotomy

· Safety straps and rails

· Scanning Ergonomics

· Appropriate body alignment

· Proper transducer grasp
· “What to do with that cord”

	MODULE F – INFECTION CONTROL

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA
Indicators

	F1.0
Practice infection control measures.
	F1.1
Utilize prescribed methods to prevent and control infection.
Samples Of Behavior

· Opening trays and packs

· Gowning and gloving

· Proper hand washing technique

· Skin preparation for procedure

· Draping
· Transducer sterilization
	2

	LEARNING OBJECTIVES

	F1.1.1
Define terms associated with infection control.
F1.1.2
Describe standard precautions and isolation procedures.

F1.1.3
Describe the importance of standard precautions and isolation procedures.
F1.1.4
Explain sources and modes of infection and disease transmission.
F1.1.5
Describe methods to prevent infection of the healthcare worker and patient.

F1.1.6
Describe isolation techniques for specific communicable diseases.
	1
2

2

2

2

2

	MODULE F OUTLINE:

· Terminology

· Nosocomial

· Communicable

· Infectious pathogens

· Preventing disease transmission

· Transmission-based precautions
· Isolation

· Reverse isolation

· Airborne

· Droplet

· Contact

· Asepsis

· Medical

· Surgical

· Procedures—demonstration

· Opening packs and trays

· Gowning and gloving

· Skin preparation

· Hand washing

· Draping

· Proper attire

· Establishing and maintaining a sterile field

· Sterile environments

· Intensive care

· Operating suite

LEARNING OUTCOMES Table of specifications

The table below identifies the percentage of learning objectives for each module. Instructors should develop sufficient numbers of test items at the appropriate level of evaluation.
	
	Limited Knowledge and Proficiency
	Moderate Knowledge and Proficiency
	Advanced Knowledge and Proficiency
	Superior Knowledge and Proficiency

	
	1
	2
	3
	4

	Module A
	33%
	67%
	0
	0

	Module B
	22%
	67%
	11%
	0

	Module C
	0
	78%
	22%
	0

	Module D
	13%
	25%
	50%
	12%

	Module E
	19%
	27%
	45%
	9%

	Module F
	17%
	83%
	0
	0

	Learner’s Knowledge, Skills and Abilities

	Indicator
	Key Terms
	Description

	1
	Limited Knowledge and Proficiency
	· Recognize basic information about the subject including terms and nomenclature.

· Students must demonstrate ability to recall information such as facts, terminology or rules related to information previously taught.

· Performs simple parts of the competency. Student requires close supervision when performing the competency.

	2
	Moderate Knowledge and Proficiency
	· Distinguish relationships between general principles and facts. Adopts prescribed methodologies and concepts.

· Students must demonstrate understanding of multiple facts and principles and their relationships, and differentiate between elements of information. Students state ideal sequence for performing task.

· Performs most parts of the competency with instructor assistance as appropriate.

	3
	Advanced Knowledge and Proficiency
	· Examines conditions, findings, or other relevant data to select an appropriate response.

· The ability to determine why and when a particular response is appropriate and predict anticipated outcomes.

· Students demonstrate their ability to seek additional information and incorporate new findings into the conclusion and justify their answers.

· Performs all parts of the competency without instructor assistance.

	4
	Superior Knowledge and Proficiency
	· Assessing conditions, findings, data, and relevant theory to formulate appropriate responses and develop procedures for situation resolution. Involves higher levels of cognitive reasoning.
· Requires students to formulate connections between relevant ideas and observations.

· Students apply judgments to the value of alternatives and select the most appropriate response.

· Can instruct others how to do the competency.

· Performs competency quickly and accurately.

	A
	Affective Objective
	· Describes learning objectives that emphasize a feeling tone, an emotion, or a degree of acceptance or rejection.
· Objectives vary from simple attention to selected phenomena to complex but internally consistent qualities of character and conscience.
· Expressed as interests, attitudes, appreciations, values, and emotional sets or biases.

DMS 202

FOUNDATIONS OF SONOGRAPHY

Plan of Instruction

Effective Date: NLT Fall 2012						Version Number: 	2012-1		

Alabama Community College System

Copyright© 2012
All Rights Reserved
PAGE
12
ACCS Copyright© 2012
All Rights Reserved

