[image: image1.png](e

AL

Fundamentals of Nursing

NUR 102

Module L

	COURSE TITLE:
	NUR 102 – Fundamentals of Nursing

	MODULE:
	L - Elimination

	RECOMMENDED TIMEFRAME:
	12 hours
	Effective Date
	4-19-07

	A. Instructor Preparation

	Materials/Supplies Requirements:

	

	Audiovisual Requirements:

	

	Equipment Requirements

	

	Handouts/Supplemental Materials

	

	Classroom/Lab/Clinical Set Up Requirements

	

	Suggested References

	

	Evaluation Methodology

	

	Clinical/Lab Skills

	· Catheterizations

· Catheter care

· Care of urinary diversions

· Bladder irrigations

· Specimen collections

· Ostomy care

· Enemas

· Fecal impaction removal

· Nursing process

· Documenting and reporting

	B. Suggested Presentation Methods

	 1. Competencies and Objectives

	Professional Competency
	Performance Objectives

	L1.0
Promote, maintain, and restore elimination.
	Given scenarios and various clinical settings:

L1.1 Provide interventions to promote, maintain, and restore bowel/bladder elimination.

L1.2 Apply the nursing process to promote, maintain, and restore elimination

L1.3 Document and report interventions.

	Instructor Notes:

	B. Suggested Presentation Methods

	 2. LEARNING Objectives

	L11.1.1
Define terms associated with elimination.

L1.1.2
Identify procedures for assisting with bowel/bladder elimination.

L1.1.3
Identify equipment used for different types of catheterization.

L1.1.4
Explain the procedures for different types of catheterization.

L1.1.5
Identify types of bladder irrigation.

L1.1.6
Identify equipment used for bladder irrigation.

L1.1.7
Explain the procedures for bladder irrigation.

L1.1.8
Identify types of specimen collection.

L1.1.9
Identify equipment used for specimen collection.

L1.1.10
Identify techniques for specimen collection.

L1.1.11
Identify types of enemas.

L1.1.12
Identify equipment used for different types of enemas.

L1.1.13
Explain the procedures of performing an enema.

L1.1.14
Explain procedures for removing fecal impactions.

L1.1.15
Identify the types of ostomies.

L1.1.16
Identify equipment used for different types of ostomy care.

L1.1.17
Explain the procedures for types of ostomy care.

	L1.2.1
Explain the process of applying the nursing process to promote, maintain, and restore elimination.

	L1.3.1
Explain the process of documenting and reporting interventions related to bowel/bladder eliminations.

	Instructor Notes:

	B. Suggested Presentation Methods

	 3. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0 Elimination Terms

1.1 Definitions

1.2 Anatomy & physiology – urinary/bowel

1.3 Factors influencing elimination

1.4 Common alterations

1.5 Nutritional considerations

1.6 Radiologic & diagnostic test

	T
	L
	
	2.0 Assisting with bowel/bladder

2.1 Environmental factors

2.2 Assessment

2.3 Caths/enemas/suppositories

	T
	L
	
	3.0 Equipment for catheterization

3.1 Straight

3.2 Indwelling

3.3 Quick cath

	T
	
	
	4.0 Catheterization procedure

	T
	
	
	5.0 Types of bladder irrigations

5.1 Intermittent vs continuous

	T
	
	
	6.0 Bladder irrigation equipment

	
	L
	
	7.0 Bladder irrigation procedure

	T
	
	
	8.0 Types of Ostomies

 8.1 Anatomical stoma site

 8.2 Single vs double

 8.3 Permanent vs temporary

	T
	
	
	9.0 Ostomy care equipment

	T
	
	
	10.0 Ostomy care procedure

 10.1 Assessment of old vs new

	T
	
	
	11.0 Types of enemas

 11.1 Hypotonic, isotonic, hypertonic

 11.2 Volume considerations

	T
	L
	
	12.0 Enema administration equipment

	T
	
	
	13.0 Enema procedure

13.1 High vs low

13.2 Age

13.3 Position

13.4 Privacy

	T
	
	
	14.0 Types specimen collection

14.1 Urine – mid/stream CC, sterile (UA)

14.2 Urine – special collections – 24 hour, drug analysis, culture

14.3 Bowel – stool analysis – occult, parasite

	T
	
	
	15.0 Specimen collection equipment

	T
	
	
	16.0 Specimen collection technique

	T
	
	
	17.0 Documentation

	T
	
	
	18.0 Nursing process

	C. Assignments AND DUE DATES

	

	D. sUMMARY AND REVIEW

	

1
The Alabama College System

Copyright © 2007
All Rights Reserved

2
ACS Copyright © 2007
All Rights Reserved

