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

Nursing Through the Lifespan I

NUR 201

Module D – Oncology Nursing

	COURSE TITLE:
	NUR 201 - Nursing Through the Lifespan I

	MODULE:
	Module D - Oncology Nursing

	RECOMMENDED TIME FRAME:
	3-5 hours
	Effective Date
	9/3/08

	A. Instructor Preparation

	Materials/Supplies Requirements:

	

	Audiovisual Requirements

	

	Equipment Requirements

	

	Handouts/Supplemental Materials

	

	Classroom/Lab/Clinical Set Up Requirements

	Critical thinking skills

Use of relevant technology for client care and documentation

Interpret diagnostic data

Psychological support

Central venous access devices

Teaching/learning plan

Advanced dosage calculations

	Suggested References

	

	Evaluation Methodology

	

	B. Competencies and Objectives

	Competency
	Student Performance Objectives

	1.0
	Provide nursing care for clients with cancer.
	1.1
	Apply the nursing process for clients with cancer.

	Instructor Notes:

	C. LEARNING Objectives

	D1.1.1
Define terms associated with treatment of cancer.

D1.1.2
Describe legal and ethical issues related to cancer.

D1.1.3
Describe the pathophysiology associated with cancer.

D1.1.4
Describe the role of the nurse in prevention and detection of cancer.

D1.1.5
Interpret clinical manifestations of cancer.

D1.1.6
Interpret diagnostic tests and staging for cancer.

D1.1.7
Describe oncological agents and treatments for cancer.

D1.1.8
Evaluate nutritional considerations for clients with cancer.

D1.1.9
Identify expected outcomes of treatment modalities.

D1.1.10
Describe psychosocial needs of clients, families, and support systems.

D1.1.11
Use critical thinking to manage nursing care for culturally diverse clients with cancer.

D1.1.12
Evaluate expected outcomes of nursing care of clients with cancer.

D1.1.13
Identify impacts of cancer on maternal and pediatric clients.

	Instructor Notes:

	D. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0
Terms associated with treatment of cancer

· Anaplastic

· Oncogene

· Oncogenisis

· Carcinogenesis

· Carcinogen

· Benign neoplasm

· Malignant neoplasm

· Primary tumor

· Secondary tumor (metastasis)

· Mitosis

· Doubling

· Nadir

· Vesicant

	T
	
	
	2.0
Pathophysiology associated with cancer

2.1
Characteristics of normal cell growth

2.2Characteristics of abnormal cell growth

2.2.1
Benign cellular growth

2.2.2
Malignant cellular growth

2.3
Carcinogenesis

2.3.1
Initiation

2.3.2
Promotion

2.3.3
Progression

2.3.4
Metastasis

2.4
Classification of cancer by tissue type

	T
	
	
	3.0
The role of the nurse in prevention and detection

3.1
Extrinsic factors influencing cancer development

3.1.1
Client assessment

3.1.2
Client education

3.2
Intrinsic factors influencing cancer development

3.2.1
Client assessment

3.2.2
Client education

	T
	
	C
	4.0
Clinical manifestations of cancer

4.1 Seven warning signs

	T
	
	C
	5.0
Diagnostic tests and staging

5.1
Diagnostic tests

5.1.1
Cytological studies

5.1.2
Radiological studies

5.1.3
Hematological studies

5.1.4
Endoscopic studies

5.1.5
Nuclear studies

5.1.6
Biopsy

5.2
Histologic grading

5.3
Clinical staging

	T
	
	
	6.0
Oncological agents and treatment with cancer

6.1
Overview of treatment modalities across the lifespan

6.1.1
Pharmacological

6.1.2
Radiological

6.1.3
Surgical

6.1.4
Immunological

6.1.5
Hormonal

6.2
Treatment related consequences of cancer

6.3
Oncological Emergencies

6.4
Legal and ethical Issues

6.4.1
Role of RN

6.4.2
Client/family decision related to care and treatment

	T
	
	C
	7.0
Nutritional considerations for clients with cancer

7.1 Malnutrition

7.2 Feeding alternatives

	T
	
	C
	8.0
Expected outcomes of treatment modalities

8.1 Pain Management

8.2 Remission

8.3 Palliation

	T
	
	C
	9.0
Psychosocial/cultural/spiritual care for cancer clients, family and/or
support systems

9.1
Hospice care

9.2
Psychosocial issues/support

9.3
Client/family support

9.4
Community resources

9.5
Cultural/spiritual issues/support

	T
	
	C
	10.0
Critical thinking to manage care for clients with cancer

10.1
Use clinical scenarios

	T
	
	C
	11.0
Nursing care plan for clients experiencing cancer

11.1 Use clinical scenarios

	T
	
	C
	12.0
Expected outcomes of nursing care of clients with cancer

12.1 Use clinical scenarios

	T
	
	C
	13.0
Impacts of cancer on obstetric and pediatric clients

13.1 Legal/Ethical considerations

13.2 Treatment modalities

13.3 Nutrition

	E. Assignments AND DUE DATES

	

	F. sUMMARY AND REVIEW

	

1
The Alabama Community College System

Copyright © 2008
All Rights Reserved

2
The Alabama College System

Copyright © 2004

All Rights Reserved

[image: image1.jpg]