[image: image1.png](e

AL

Nursing Through The Lifespan III

NUR 203

Module A

	COURSE TITLE:
	NUR 203 Nursing Through the Lifespan III

	MODULE:
	Module A – Selected Cardiovascular Alterations

	RECOMMENDED TIMEFRAME:
	12 – 14 hours
	Effective Date
	10-25-06

	A. Instructor Preparation

	1.
Materials/Supplies Requirements:

	

	2.
Audiovisual Requirements

	

	3.
Equipment Requirements

	

	4.
Handouts/Supplemental Materials

	

	5.
Classroom/Lab/Clinical Set Up Requirements

	

	6.
Suggested References

	

	7.
Evaluation Methodology

	

	8. Clinical/Lab Skills:

	· Legal and ethical considerations

· Critical thinking skills

· Management and prioritizing, delegation

· Use of relevant technology for client care

· Documentation

· Hemodynamic monitoring

· Interpret diagnostic data

· Psychosocial support

· Develop/implement a teaching/learning plan

· Assist with treatment modalities

· Calculate and administer medications

· Adhere to policies and safety requirements

	B. Suggested Presentation Methods

	
1. Competencies and Objectives

	Competency
	Student Performance Objectives

	A1.0

	Provide and manage nursing care for clients experiencing selected system alterations.
	A1.1

	Utilizing the nursing process, provide care for multiple clients with cardiovascular alterations.

	Instructor Notes:

	b. Suggested Presentation Methods

	
2. LEARNING Objectives

	A1.1.1
Define terms associated with selected cardiovascular system alterations.

A1.1.2
Describe selected cardiovascular system alterations.

A1.1.3
Describe legal and ethical considerations related to providing nursing care for selected cardiovascular system alterations.

A1.1.4
Describe the impact of selected cardiovascular system alterations on clients throughout the lifespan.

A1.1.5
Relate the pathophysiology associated with selected cardiovascular system alterations to clinical manifestations.

A1.1.6
Describe the role of the nurse in providing care for clients experiencing selected cardiovascular system alterations.

A1.1.7
Explain health promotion related to selected cardiovascular system alterations.
A1.1.8
Interpret selected diagnostic test for cardiovascular system alterations.

A1.1.9
Explain complications associated with selected cardiovascular system alterations.

A1.1.10
Describe the pharmacological agents and/or treatments for selected cardiovascular system alterations.

A1.1.11
Evaluate nutritional considerations for clients experiencing selected cardiovascular system alterations.

A1.1.12
Identify client response to treatment modalities for clients experiencing selected cardiovascular system alterations.

A1.1.13
Evaluate psychosocial needs of clients, families, and/or support systems.

A1.1.14
Use critical thinking to prioritize nursing care for culturally diverse clients experiencing selected cardiovascular system alterations.

A1.1.15
Describe the delegation process used to provide nursing care for clients experiencing selected cardiovascular system alterations.

A1.1.16
Evaluate outcomes of nursing care for clients experiencing selected cardiovascular system alterations.

	Instructor Notes:

	D. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0
Terms associated with selected cardiovascular system alterations

	T
	
	C
	2.0
Selected cardiovascular system alterations

2.1
Cardiomyopathy

2.1.1
Hypertrophic

2.1.2
Dilated

2.1.3
Restrictive

2.2
Inflammatory conditions

2.2.1
Endocarditis

2.2.2
Pericarditis

2.2.3
Myocarditis

2.2.4
Rheumaticarditis

2.3
Valvular conditions

2.3.1
Prolapse

2.3.2
Stenosis

2.3.3
Regurgitation

2.4
Pediatric Cardiac Conditions:

2.4.1
Atrial septal defeact

2.4.2
Ventricular septal defect

2.4.3
Patent ductus arteriosus

2.4.4
Coarctation of the aorta

2.4.5
Tetrology of Fallot

2.4.6
Congestive heart failure

2.4.7
Pulmonary stenosis

2.4.8
Aortic stenosis

	T
	
	
	3.0
Pathophysiology of selected cardiovascular alterations

	T
	
	C
	4.0
Clinical manifestations of selected cardiovascular alterations

	T
	
	C

	5.0
Diagnostic test

5.1
Hemodynamic monitoring

5.2
Pulmonary artery pressure

5.3
Arterial pressure

5.4
Central venous pressure

5.5
Cardiac output

5.2
Systemic vascular resistance

5.3
Others

	T
	
	C
	6.0
Complications associated with cardiovascular system alterations

	T
	
	C
	7.0
Pharmacological agents for cardiovascular system alterations

	T
	
	C
	8.0
Nutritional considerations for cardiovascular system alterations

	T
	
	C
	9.0
Treatment modalities

9.1
Advanced cardiac life support

9.2
Cardiac surgeries

9.2.1
Coronary artery bypass graft

9.2.2
Valve repair/replacement

9.2.3
Cardiac transplant

9.3
Temporary pacemaker

9.4
Intra-aortic balloon pump

9.5
Ventricular assist device

	T
	
	C
	10.0
Psychological care

	T
	
	C
	11.0
Nursing care plan for the culturally diverse client

	T
	
	C
	12.0
Prioritize care using critical thinking

	T
	
	C
	13.0
Delegation

	T
	
	C
	14.0
Expected outcomes

	T
	
	C
	15.0
Pediatric cardiac alterations

15.1
Atrial septal defect

15.2
Ventricular septal defect

15.3
Patent ductus arteriosus

15.4
Coarctation of the aorta

15.5
Tetrology of Fallot

15.6
Congestive heart failure

	E. Assignments AND DUE DATES

	

	F. sUMMARY AND REVIEW

	

1
The Alabama College System

Copyright© 2006
All rights reserved
7
ACS Copyright © 2006
All Rights Reserved

