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

Nursing Through the Lifespan I

NUR 201

Module H

	COURSE TITLE:
	NUR 201 – Nursing Through the Lifespan I

	MODULE:
	Module H – Endocrine System Alterations

	SESSION
	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

Endocrine assessment

Interpret diagnostic data

Develop a teaching/learning plan

Advanced dosage calculations

	Suggested References

	

	Evaluation Methodology

	

	Clinical/Lab Skills

	· Critical thinking skills

· Use of relevant technology for client care and documentation

· Psychosocial support

· Interpret diagnostic data

· Develop a teaching/learning plan
· Advanced dosage calculations

	B. Competencies and Objectives

	Competency
	Student Performance Objectives

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

	Instructor Notes:

	C. LEARNING Objectives

	Number
	Objective

	H1.1.1
Define terms associated with selected endocrine system alterations.

H1.1.2
Describe selected endocrine system alterations.

H1.1.3
Describe the pathophysiology associated with selected endocrine system alterations.

H1.1.4
Describe the role of the nurse in providing care for clients experiencing selected endocrine system alterations.

H1.1.5
Interpret clinical manifestations of selected endocrine system alterations.

H1.1.6
Interpret diagnostic tests for selected endocrine system alterations.

H1.1.7
Describe the pharmacological agents and/or treatments for selected endocrine system alterations.

H1.1.8
Evaluate nutritional considerations for clients experiencing selected endocrine system alterations.

H1.1.9
Explain health promotion related to selected endocrine system alterations.
H1.1.10
Identify expected outcomes of treatment modalities for clients experiencing selected endocrine system alterations.

H1.1.11
Evaluate the psychosocial needs of clients, family, and/or support systems.

H1.1.12
Use critical thinking to manage nursing care for culturally diverse clients experiencing selected endocrine system alterations.

H1.1.13
Evaluate expected outcomes of nursing care for clients experiencing selected endocrine system alterations.

H1.1.14
Identify impacts of selected endocrine system alterations on maternal and pediatric clients.

	Instructor Notes:

	D. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 TEACHING Points

	T
	L
	C
	

	T
	
	
	1.0
Terms associated with endocrine system alterations

	
	
	
	· Acromegaly

· Addison’s disease

· Addisonian crisis

· Adrenalectomy

· Adrenocorticotropichoromone

· Androgens

· Adrenogenital syndrome

· Basal metabolic rate

· Calcitonin

· Chvotek’s sign

· Corticosteroids

· Cretinism

· Cushings syndrome

· Diabetes insipidus

· Dilutional hyponatremia

· Dwarfism

· Endocrine

· Euthroid

· Exocrine
	· Exopthalmos

· Glucocorticoids

· Graves’ disease

· Goiter

· Hashimoto’s disease

· Hormones

· Hypophysectomy

· Mineralocorticoid

· Myxedema

· Negative feedback

· Oxytocin

· Pheochromocytoma

· Radioimmunoassy

· SIADH

· TSH

· Thyroid storm

· Thyroidectomy

· Thyroiditis

· Thyrotoxicosis

	T
	
	C
	2.0
Structure, function, and pathophysiology

· Pituitary

· Thyroid

· Parathyroids

· Adrenals

· Pancreatic

· Islets

· Ovaries and testes

	T
	
	C
	3.0
Selected alteration - Causes, clinical manifestations, diagnostic tests, pharmacological agents and treatments, nutritional considerations, treatment modalities, interventions, and expected outcomes, incorporating cultural diversity.

3.1
Hypopituitarism

3.1.1
Simmonds

3.1.2
Contributing factors

3.1.2.1
Radiation therapy

3.1.2.2
Tumor

3.1.2.3
Trauma

3.1.2.4
Vascular lesions

	T
	
	C
	4.0
Hyperpituitarism

4.1
Acromegaly

4.1
Pituitary tumors

	T
	
	C
	5.0
Posterior pituitary gland

5.1
Diabetic insipidus

5.2
SIADH

5.3
Growth hormone insufficiency

	T
	
	C
	6.0
Thyroid

6.1
Hypothyroidism

6.1.1
Myxedema

6.1.2
Hashimotos disease

6.1.3
Goiter

6.2
Hyperthyroidism

6.2.1
Graves’ disease

6.2.2
Thyrotoxicosis

6.2.3
Thyroid storm

6.2.4
Thyroid cancer

	T
	
	C
	7.0
Hypoparathyroidism

	T
	
	C
	8.0
Hyperparathyroidism

	T
	
	C
	9.0
Adrenal gland

9.1
Addisons syndrome

9.2
Cushings syndrome

9.3
Pheochromocytoma

	T
	
	C
	10.0
Endocrine system disorders in Pediatric and obstetric populations

10.1
Congenital adrenogential hyperplasia

10.2
Sheehan’s syndrome

10.3
Pregnant women and endocrine dysfunction

	T
	
	C
	11.0
Use critical thinking in caring for clients with endocrine disorders.

11.1
Use case studies

	T
	
	C
	12.0
Nursing care plan

12.1
Use case studies

	T
	
	C
	13.0
Evaluate expected outcomes of nursing care plan

13.1
Use case studies

	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]