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

Nursing Through the Lifespan I

NUR 201

Module G – Sensory System Alterations

	COURSE TITLE:
	NUR 201 – Nursing Through the Lifespan

	MODULE:
	G – Sensory System Alterations

	RECOMMENDED TIME FRAME:
	6 – 8 hours
	Effective Date
	9/3/08

	A. Instructor Preparation

	Materials/Supplies Requirements:

	Tuning forks

Otoscope

Penlight

Ophthalmoscope

	Audiovisual Requirements

	

	Equipment Requirements

	Cultures

Audio meter

Completed tomography

Diagnostic test

Tympanometry

Tonometry

Gonioscopy

	Handouts/Supplemental Materials

	

	Classroom/Lab/Clinical Set Up Requirements

	Eye Ear Mannequins

	Suggested References

	

	Evaluation Methodology

	Post and/or unit exam

	Clinical/Lab Skills

	· Critical thinking skills

· Use of relevant technology for client care and documentation

· Interpret diagnostic data

· Psychosocial support

· Develop/implement a teaching/learning plan
· Advanced dosage calculations

	B. Competencies and Objectives

	Competency
	Student Performance Objectives

	1.0
	Provide care for clients with selected sensory system alterations.
	1.1
	Apply the nursing process for clients with selected sensory system alterations.

	Instructor Notes:

	C. LEARNING Objectives

	Number
	Objective

	G1.1.1
Define terms associated with selected sensory system alterations.

G1.1.2
Describe selected sensory system alterations.

G1.1.3
Describe the pathophysiology associated with selected sensory system alterations.

G1.1.4
Describe the role of the nurse in providing care for clients experiencing selected sensory system alterations.

G1.1.5
Interpret clinical manifestations of selected sensory system alterations.

G1.1.6
Interpret diagnostic tests for selected sensory system alterations.

G1.1.7
Describe the pharmacological agents and/or treatments for selected sensory system alterations.

G1.1.8
Evaluate nutritional considerations for clients experiencing selected sensory system alterations.

G1.1.9
Explain health promotion related to selected sensory system alterations.
G1.1.10
Identify expected outcomes of treatment modalities for clients experiencing selected sensory system alterations.

G1.1.11
Evaluate the psychosocial needs of clients, family, and/or support systems.

G1.1.12
Use critical thinking to manage nursing care for culturally diverse clients experiencing selected sensory system alterations.

G1.1.13
Evaluate expected outcomes of nursing care for clients experiencing selected sensory system alterations.

G1.1.14
Identify impacts of selected sensory system alterations on maternal and pediatric clients.

	Instructor Notes:

	D. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0
Definitions of terms

	T
	
	
	2.0
Visual alterations

·
2.1
Refractive errors

2.1.1
Strabismus

2.1.2
Amblyopia

2.1.3
Astigmatism

2.1.4
Presbyopia

2.1.5
Myopia

2.1.6
Hyperopia

2.2
Blindness

2.2.1
Care of the artificial eye

2.2.2
Rehabilitation

2.2.3
Community resources

2.3Trauma

2.3.1
Hematoma

2.3.2
Chemical burns

2.3.3
Corneal abrasions

2.3.4
Penetrating wounds

2.3.5
Foreign bodies

2.4
Infection/inflammation

2.4.1
Conjunctivitis

2.4.2
Blepharitis

2.4.3
Keratitis

2.4.4
Chalazion

2.4.5
Hordeolum

2.5
Disorders

2.5.1
Cataracts

2.5.2
Retinal detachment

2.5.3
Glaucoma

2.5.4
Retinitis Pigmentosis

2.5.5
Macular degeneration

2.5.5
Cancers

2.6
Ophthalmic drugs

	T
	
	
	· 3.0
Hearing alterations

3.1
Hearing loss

3.1.1
Conductive loss

3.1.2
Sensorineural loss

3.1.3
Mixed hearing loss

3.1.4
Presbycusis

3.1.5
Otosclerosis

3.2Trauma

3.3
Foreign body

3.4
Infection/inflammation

3.4.1
Otitis

3.4.2
Mastoiditis

3.5
Inner Ear disorders

3.5.1
Labrynthitis

3.5.2
Meniere’s

	E. Assignments AND DUE DATES

	

	F. sUMMARY AND REVIEW

	

Alabama Community College System

Copyright© 2008

All rights reserved
4
ACCS Copyright © 2008
All Rights Reserved

[image: image1.jpg]