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

 (School Heading)

I. NUR 105 – Adult Nursing

Theory
5 credit hours

Lab

1 credit hour

Clinical
2 credit hours

Total

8 credit hours

Contact
14 hours
II. CLASS MEETING DATES/TIMES/LOCATION

III. CLINICAL DATES/TIMES/LOCATION

IV. INSTRUCTOR, CONTACT INFORMATION, OFFICE HOURS/LOCATION

V. COURSE DESCRIPTION

This course provides opportunities to develop competencies necessary to meet the needs of individuals throughout the lifespan in a safe, legal, and ethical manner using the nursing process. Emphasis is placed on providing care to individuals undergoing surgery, fluid and electrolyte imbalance, and common alterations in respiratory, musculoskeletal, gastro-intestinal, cardiovascular, and endocrine systems. Nutrition, pharmacology, communication, cultural, and community concepts are integrated.

VI. PREREQUISITE(S)/COREQUISITE(S)

PREREQUISITE COURSES
· NUR 102 – Fundamentals of Nursing

· NUR 103 – Health Assessment

· NUR 104 – Introduction to Pharmacology

· BIO 201 – Human Anatomy and Physiology I or NUR 101 – Body Structure and Function (if selected by PN students)

· Math requirement

CO-REQUISITE COURSES
· NUR 106 – Maternal and Child Nursing
· ENG 101 – English Comp I

· BIO 202 – Anatomy and Physiology II
VII. TEXTBOOK(S) AND OTHER LEARNING RESOURCES

VIII. COMPETENCIES AND OBJECTIVES
MODULE A – FLUID, ELECTROLYTE, AND ACID BASE BALANCE

A1.0
Promote fluid and electrolyte homeostasis.
A1.1
Assess a client to determine fluid and electrolyte homeostasis.

A1.1.1
Define terms associated with fluid and electrolyte homeostasis.

A1.1.2
Explain the physiology of fluids and electrolytes.

A1.1.3
Explain how the body’s regulators systemically maintain homeostasis.

A1.1.4
Identify causes of fluid and electrolyte imbalance.

A1.1.5
Interpret clinical manifestations to determine types of fluid and electrolyte imbalance.

A1.1.6
Identify treatment modalities for maintaining fluid and electrolyte homeostasis.

A1.1.7
Evaluate outcomes of treatment modalities for maintaining fluid and electrolyte homeostasis.
A1.2
Use the nursing process to promote fluid and electrolyte homeostasis.

A2.0
Promote acid-base homeostasis.

A2.1
Assess a client to determine acid-base homeostasis.

A2.1.1
Define terms associated with acid-base homeostasis.

A2.1.2
Explain the physiology of acids and bases.

A2.1.3
Explain how the body’s regulators systemically maintain homeostasis for acid-base.

A2.1.4
Identify causes of acid-base imbalance.

A2.1.5
Interpret clinical manifestations to determine types of acid-base imbalance.

A2.1.6
Identify treatment modalities for maintaining acid-base homeostasis.

A2.1.7
Evaluate outcomes of treatment modalities for maintaining acid-base homeostasis.

A2.2
Use the nursing process to promote acid-base homeostasis.

MODULE B – Venipuncture and Intravenous (IV) Therapy

B1.0
Perform venipuncture and IV therapy.

B1.1
Perform venipuncture.

B1.1.1
Define terms associated with IV Therapy.

B1.1.2
Describe key points of the Nurse Practice Act concerning intravenous therapy.

B1.1.3
Explain CDC guidelines and agency policies for intravenous therapy.

B1.1.4
Explain selected concepts of ethics and patient’s rights related to intravenous therapy.

B1.1.5
Differentiate between the registered and practical nurse’s responsibilities for intravenous therapy.

B1.1.6
Explain the registered and practical nurse’s responsibilities in administration of blood, blood products, and volume expanders.

B1.1.7
Interpret doctor’s orders for intravenous therapy.

B1.1.8
Explain the anatomical and physiological considerations associated with intravenous therapy.

B1.1.9
Explain rationale for the selection of intravenous solutions.

B1.1.10
Describe the purpose of equipment and supplies for intravenous therapy.

B1.1.11
Select appropriate equipment and supplies for specified intravenous therapy.

B1.1.12
Describe the process of preparing a patient for intravenous therapy.

B1.1.13
Describe the process of preparing the equipment for performing intravenous therapy.

B1.1.14
Calculate IV flow rates.

B1.1.15
Describe the process of starting the intravenous therapy.

B1.2
Initiate intravenous therapy.

B1.2.1
 Describe the process of managing intravenous therapy including IV piggyback and saline flush.
B1.3
Maintain intravenous therapy.

B1.3.1
Identify expected outcomes of treatment modalities for IV Therapy.

B1.3.2
Use critical thinking to prioritize management of care for clients receiving selected IV Therapy.

B2.0
Obtain blood specimens.

B2.1
Collect blood specimens.

B2.1.1
Identify equipment and techniques for collecting blood specimens.

B2.1.2
Select the appropriate color collection tube for an ordered diagnostic test based on organizational protocol.

B2.1.3
Describe the process of preparing a patient for collecting blood specimens.

B2.1.4
Explain the process for obtaining blood specimens.

B2.1.5
Explain CDC guidelines and/or agency policies for handling blood specimens.

B2.1.6
Explain the procedures for handling and disposing of specimen gathering materials.
Module B (Continued)

B2.2
Handle blood specimens according to policy and protocol.

B2.2.1
Explain CDC guidelines and/or agency policies for handling blood specimens.

B2.2.2
Explain the procedures for handling and disposing of specimen gathering materials.
MODULE C – PERIOPERATIVE CARE

C1.0
Provide perioperative care.

C1.1
Given clinical situations use the nursing process to provide perioperative care.

C1.1.1
Define terms associated with perioperative care.

C1.1.2
Explain the nurse’s role within perioperative settings.

C1.1.3
Explain the elements of informed consent.

C1.1.4
Explain nursing process for perioperative care.

C1.1.5
Explain preoperative care.

C1.1.6
Explain intraoperative care.

C1.1.7
Explain postoperative care.

C1.1.8
Describe techniques for acute pain management.

C1.1.9
Use critical thinking to prioritize management of care.

C1.2
Develop a nursing care plan to provide perioperative care.

C1.3
Evaluate the effectiveness of perioperative care.

MODULE D – RESPIRATORY SYSTEM ALTERATIONS

D1.0
Care for clients with respiratory system alterations.
D1.1
Assess a client for selected respiratory system alterations.

D1.1.1
Explain the anatomy and physiology of respiratory system.

D1.1.2
Define terms associated with the respiratory system.

D1.1.3
Describe diagnostic tests for respiratory system alterations.

D1.1.4
Describe upper respiratory system alterations.

D1.1.5
Describe lower respiratory system alterations.

D1.1.6
Describe respiratory failure for adult clients.

D1.1.7
Interpret clinical manifestations to determine necessary care for respiratory system alterations.

D1.2
Develop a nursing care plan to provide care for a client with selected respiratory system alterations.

D1.2.1
Describe the process of tracheotomy care, suctioning, and chest physiotherapy.

D1.2.2
Describe the pharmacological agents for respiratory system alterations.

D1.2.3
Describe nutritional considerations for treating respiratory system alterations.

D1.3
Implement a nursing care plan to provide care for a client with selected respiratory system alterations.

D1.3.1
Describe the process for implementing a nursing care plan to treat respiratory system alterations.

Module D (Continued)

D1.4
Evaluate the effectiveness of interventions for a client with respiratory system alterations.

D1.4.1
Identify expected outcomes of treatment modalities for respiratory system alterations.

D1.4.2
Use critical thinking to prioritize management of care.

MODULE E – CARDIOVASCULAR SYSTEM ALTERATIONS

E1.0
Care for clients with selected cardiovascular system alterations.
E1.1
Assess a client to determine selected cardiovascular system alterations.

E1.1.1
Explain the anatomy and physiology of cardiovascular system.

E1.1.2
Define terms associated with the cardiovascular system

E1.1.3
Describe diagnostic tests for selected cardiovascular system alterations and complications.

E1.1.4
Describe selected cardiovascular system alterations and complications.

E1.1.5
Interpret clinical manifestations to determine selected cardiovascular system alterations and complications.

E1.2
Develop a nursing care plan to treat selected cardiovascular system alterations.

E1.2.1
Describe the pharmacological agents for selected cardiovascular system alterations and complications.

E1.2.2
Describe nutritional considerations for treating selected cardiovascular system alterations and complications.

E1.2.3
Describe the nursing process for providing care for selected cardiovascular system alterations and complications.

E1.3
Implement a nursing care plan to treat selected cardiovascular system alterations.

E1.3.1
Describe the process for implementing a nursing care plan to treat selected cardiovascular system alterations.

E1.4
Evaluate the effective of interventions to treat selected cardiovascular system alterations.

E1.4.1
Identify expected outcomes of treatment modalities of selected cardiovascular system alterations and complications.

E1.4.2
Use critical thinking to prioritize management of care.

MODULE F – ENDROCRINE SYSTEM ALTERATIONS

F1.0
Care for clients with selected endocrine system alterations.
F1.1
Assess a client to determine selected endocrine system alterations.

F1.1.1
Explain the anatomy and physiology of endocrine system.

F1.1.2
Define terms associated with the endocrine system

F1.1.3
Describe diagnostic tests for selected endocrine system alterations and complications.

F1.1.4
Describe selected endocrine system alterations and complications.

F1.1.5
Interpret clinical manifestations to determine selected endocrine system alterations and complications.

F1.2 Develop a nursing care plan to treat selected endocrine system alterations.

F1.2.1
Describe the pharmacological agents for selected endocrine system alterations and complications.

F1.2.2
Describe nutritional considerations for treating selected endocrine system alterations and complications.

F1.2.3
Describe the nursing process for providing care for selected endocrine system alterations and complications.

F1.3 Implement a nursing care plan to treat selected endocrine system alterations.

F1.3.1
Describe the process for implementing a nursing care plan to treat selected endocrine system alterations.

F1.4 Evaluate the effective of interventions to treat selected endocrine system alterations.

F1.4.1
Identify expected outcomes of treatment modalities of selected endocrine system alterations and complications.

F1.4.2
Use critical thinking to prioritize management of care.

MODULE G – GASTROINTESTINAL SYSTEM ALTERATIONS

G1.0
Care for clients with selected gastrointestinal system alterations.

G1.1
Assess a client to determine selected gastrointestinal system alterations.

G1.1.1
Explain the anatomy and physiology of gastrointestinal system.

G1.1.2
Define terms associated with the gastrointestinal system

G1.1.3
Describe diagnostic tests for selected gastrointestinal system alterations and complications.

G1.1.4
Describe selected gastrointestinal system alterations and complications.

G1.1.5
Interpret clinical manifestations to determine selected gastrointestinal system alterations and complications.

G1.2
Develop a nursing care plan to treat selected gastrointestinal system alterations.

G1.2.1
Describe the pharmacological agents for selected gastrointestinal system alterations and complications.

G1.2.2
Describe nutritional considerations for treating selected gastrointestinal system alterations and complications.

G1.2.3
Describe the nursing process for providing care for selected gastrointestinal system alterations, complications, and surgical procedures.

G1.3
Implement a nursing care plan to treat selected gastrointestinal system alterations.

G1.3.1
Describe the process for implementing a nursing care plan to treat selected gastrointestinal system alterations.

G1.4
Evaluate the effectiveness of interventions to treat selected gastrointestinal system alterations.

G1.4.1
Identify expected outcomes of treatment modalities of selected gastrointestinal system alterations and complications.

G1.4.2
Use critical thinking to prioritize management of care.

G1.5
Manage gastric decompression.

G1.5.1
Explain the process of managing gastric decompression.

G1.6
Reinsert a selected gastrostomy tube.

G1.6.1
Describe the process of reinserting a selected gastrostomy tube.

MODULE H – MUSCULOSKELETAL SYSTEM ALTERATIONS

H1.0
Care for clients with musculoskeletal system trauma and alterations.

H1.1
Assess a client to determine musculoskeletal system trauma and alterations.

H1.1.1
Explain the anatomy and physiology of musculoskeletal system.

H1.1.1
Define terms associated with the musculoskeletal system

H1.1.2
Describe diagnostic tests for musculoskeletal system trauma and alterations.

H1.1.3
Describe selected musculoskeletal system trauma and alterations.

H1.1.4
Interpret clinical manifestations to determine musculoskeletal system trauma and alterations.

H1.2
Develop a nursing care plan to treat musculoskeletal system trauma and alterations.

H1.2.1 Describe the pharmacological agents for musculoskeletal system trauma and alterations.

H1.2.2 Describe nutritional considerations for treating musculoskeletal system trauma and alterations.

H1.2.3 Describe the nursing process for providing care for musculoskeletal system alterations, complications, and surgical procedures.

H1.3
Implement a nursing care plan to treat musculoskeletal system trauma and alterations.

H1.3.1
Describe the process for implementing a nursing care plan to treat musculoskeletal system trauma and alterations.

H1.3.2
Explain the nursing process for assisting clients with cast care and complications.

H1.3.3
Identify techniques for various crutch-walking methods.

H1.3.4
Identify techniques for various traction methods.

H1.4
Evaluate the effectiveness of interventions to treat musculoskeletal system trauma and alterations.

H1.4.1
Identify expected outcomes of treatment modalities of musculoskeletal system trauma and alterations.

H1.4.2
Describe techniques for management of chronic pain.

H1.4.3
Use critical thinking to prioritize management of care.

IX.
EVALUATION AND ASSESSMENT
X.
ATTENDANCE

a. Students are expected to attend all classes for which they are registered. Students who are unable to attend class regularly, regardless of the reason or circumstance, should withdraw from that class before poor attendance interferes with the student’s ability to achieve the objectives required in the course. Withdrawal from class can affect eligibility for federal financial aid. Withdrawal from class can prohibit progression in nursing and allied health programs.

b. Students are expected to attend all clinical rotations required for each course. Only excused absences will be considered for make up. However, due to limited clinical space and time, clinical make up days cannot be guaranteed. Failure to complete clinical rotations will prohibit progression in nursing and allied health programs.

XI.
STATEMENT ON DISCRIMINATION/HARASSMENT

The College and the Alabama Board of Education are committed to providing both employment and educational environments free of harassment or discrimination related to an individual’s race, color, gender, religion, national origin, age, or disability. Such harassment is a violation of State Board of Education policy. Any practice or behavior that constitutes harassment is a violation of State Board of Education policy. Any practice or behavior that constitutes harassment or discrimination will not be tolerated.
XII. AMERICANS WITH DISABILITIES

The Rehabilitation Act of 1973 (Section 504) and the American with Disabilities Act of 1990 state that qualified students with disabilities who meet the essential functions and academic requirements are entitled to reasonable accommodations. It is the student’s responsibility to provide appropriate disability documentation to the College.

XIII. COURSE CALENDAR

XIV. STUDENT ACKNOWLEDGEMENT FORM

PAGE
The Alabama Community College System

Copyright © 2008
All rights reserved

[image: image1.jpg]