ESSEX COUNTY COLLEGE
Nursing and Allied Health Division
LPN 101 – Fundamentals of Practical Nursing
Course Outline

Course Number & Name: LPN 101 Fundamentals of Practical Nursing

Credit Hours: 8.0	Contact Hours: 3.0	Lecture: 3.0	Lab: 3.0	Clinical: 12.0

Prerequisites: Passing score on the NLN PAX PN Preadmission Test and/or admission to the Nursing program

Co-requisites: BIO 121 and ENG 101 		Concurrent Courses: None

Course Outline Revision Date: Fall 2010

Course Description: This course focuses on the development of the role of the Practical Nurse in relation to other professionals within the current health care delivery system. Legal and ethical obligations of the profession are introduced. This course also introduces the student to focus on the nursing concepts of human relationship and caring, bridging the gap of theory and technical skills using the nursing process to guide through critical thinking application with emphasis on the adult population. The framework of Maslow’s hierarchy of basic human needs and Erikson’s psychosocial theory of development to apply to the principles of client hygiene, assessment, safety, comfort, mobility, infection control, elimination, and nutrition will be discussed. Emphasis is on safe care of the adult client whose ability to meet basic human needs has been compromised. Theoretical nursing concepts are applied and clinical skills reinforced in the laboratory, acute care, and long-term setting. Concepts that influence nursing practice, such as cultural diversity, spirituality, interpersonal communication skills, and client teaching/learning will be included. The student will begin to develop proficiency in the calculation of drug dosage in medication administration and the use of medical terminology.

Course Goals: Upon successful completion of this course, students should be able to do the following:

1. describe the historical development of the nursing profession;

2. function in a beginning role on the health care team;

3. describe the Nurse Practice Act as it affects the functions of the Licensed Practical Nurse;

4. explain theoretical concepts relevant to nursing with a focus on Maslow’s theory of human relationship of needs;

5. describe the role of the student and Licensed Practical Nurse in providing care to clients in long-term and sub-acute care settings;

6. apply standard precautions for infection prevention and control in all client care experiences;

7. determine the socio-cultural and developmental needs of clients from diverse multicultural backgrounds;

Course Goals (continued):

8. describe basic legal standards and ethical guidelines that influence the practice of nursing profession;

9. discuss concepts of Maslow’s Basic Human Needs and Erikson’s developmental theory and their integration into nursing practice;

10. describe the steps and application of the nursing process and critical thinking in Practical Nursing.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:

MPOs for LPN 101 are developed in separate lectures, skill laboratory and clinical guides, which are distributed electronically to students via e-mail and/or in print materials.

MPOs are identified and established by state licensure standards and NLNAC accreditation standards.

Methods of Instruction: Instruction will consist of lectures, skill lab demonstrations, clinical assignments, discussions, audio‑visual materials, and computer laboratory with computer-aided instruction (CAI) materials.

Outcomes Assessment: Test and examination questions are blueprinted from the NCBSN itemized test plan lists. Data is collected and analyzed to determine the level of student performance on these assessment instruments in regards to meeting course objectives. The results of this data analysis are used to guide necessary pedagogical and/or curricular revisions.

Course Requirements: All students are required to:

1.	Maintain regular attendance in classroom lectures, skill laboratory and clinical performance.

2.	Complete all nursing assignments including group work, care plans and weekly NCLEX_PN questions.

3. 	Participate in class discussion and pre- and post-clinical discussions.

[bookmark: graphic04]4.	Take all tests including the NLN standardized examination.

Methods of Evaluation:	 Final course grades will be computed as follows:
			 						 % of
Grading Components	 final course grade

· Theory Component: 3 unit examinations				 60%

· Theory: Comprehensive final examination				 40%
· A final grade of 75% must be achieved for successful course completion. A grade of “C” is required for progression to LPN 102. Grades between 74% and 70% will be recorded as a “D”. Grades below 70% will be recorded as an “F”.

· Skill Laboratory								 Must achieve a P
· Satisfactory attendance					 	 (100%/0%)
· Active participation in discussion, return demonstration and practice of skills
· Achieve a “Pass” on each of 3 skills tests (see critical elements) vital signs/medication/wound care

· Clinical Experience (outside agency)					 Must achieve a P
· Satisfactory attendance					 	 (100%/0%)
· Achieve a “Pass” on the final clinical evaluation (see clinical evaluation tool for criteria)
· Successful, on-time completion of at least 2 nursing care plans (see clinical guide for criteria)

Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.
		
Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the following course materials:

Required textbooks:

Ramont, Niedringhaus & Towle (2010). Comprehensive Nursing Care, 2nd edition; Pearson, New York, NY. ISBN # 13:978-0-13-504099-7.

Brown, N J, Boyd, S M & Twiname, B G (2003). LPN/LVN Student Nurse Handbook. Prentice Hall, NJ.

Students MUST have access to “My Nursing Kit”. This access (access #) is bundled with the purchase of a new textbook. The access # is good for only one individual and is valid for 1 year from the date of purchase.

Daniels, R (2002). Delmar’s Guide to Laboratory and Diagnostic Tests. Delmar-Thomson Learning, New York.

Doenges, Marilyn, Moorehouse & Murr (2010). Nurse’s Pocket Guide Diagnoses, Prioritized Interventions and Rationales. 12th edition. FA Davis, Philadelphia. ISBN # 0-80-362234-1.

Ramont, Niedringhaus & Towle (2010). Student Workbook and Resource Guide for Comprehensive Nursing Care. 2nd edition. Pearson, New York, NY.

A medical/nursing dictionary:

Davis (2009). Taber’s Cyclopedic Medical Dictionary (with web access & CD ROM). 21st edition. FA Davis, Philadelphia. ISBN # 978-0-0803-6156-01. (NOTE: This resource is also available in an “E-version” for PDA/iPhone/ computer.)

Course Content Distribution:

	Week
	Lecture Topic
	Nursing Skill Lab
	Clinical Lab /Experience

	
	
	
	On Campus

	1
	The historical overview of the professional nurse

Legal and ethical issues and health care system

	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio-Visual CD-ROM
Basic nursing skills
Hand hygiene techniques
PPE & vital signs

Case studies – TBA by Instructor
	Hand hygiene techniques
Practice
PPE
Application
Donning sterile gloves

	
	
Assignment: Ramont, Neidringhaus and Towle chs 2, 4 & 7

	
Ramont, Neidringhaus and Towle Student Workbook chs 2, 4 & 7

	

	Week
	Lecture Topic
	Nursing Skill Lab
	On Campus

	2
	Principles of safety, infection control and personal hygiene

Introduction to vital signs
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio Visual CD-ROM
Basic nursing skills
Occupied and unoccupied bed making

Sterile field
Techniques in pouring sterile solutions

	Bed making, bed bath
& vital signs

	
	Assignment: Ramont, Neidringhaus and Towle chs 9, 10, 20 & 21

	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 9, 10, 20 & 21

	

	
	
	Complete My Nursing Kit

Practice 45 NCLEX Questions
Medical & surgical asepsis – 1 hour
ch 31
	Orientation to the agency Return demo hand washing

Begin test-off vital signs

	
	
	
	

	3
	Foundation of physical assessment and the nursing process

Continue with introduction of vital signs
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio Visual CD-ROM
Measuring vital signs
Temperature, respiration, blood pressure

Case study – developing a nursing care plan
	Procedures :
21 – 1 Measuring body temperature
21 – 2 Measuring pulse
21 – 3 Measuring respirations
21 – 4 Measuring blood pressure

Check Offs: Vital signs, sterile gloves, hand hygiene

	
	Assignment: Ramont, Neidringhaus and Towle chs 6, 19 & 21

	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 6, 19 & 21

	

	
	Exam #1

	
	

	Week
	Lecture Topic
	Nursing Skill Lab
	On Campus/Agency

	4
	Continue with foundation of physical assessment and the nursing process

Continue with introduction of vital signs
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio Visual CD-ROM
Measuring vital signs
Temperature, respiration, blood pressure

Case study – developing a nursing care plan
	Practice physical
and health
assessment – lungs
cardiovascular
assessment application

Practice how to use communication board

Orientation to clinical site

	
	Assignment: Ramont, Neidringhaus and Towle chs 6, 19 & 21
	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 6, 19 & 21
	Final test off Vital Signs

	5
	
	
	Clinical Lab

	
	Essential aspects of the therapeutic communication process

Overview of spiritual and cultural approach to nursing care
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Meeting the need for chemical safety: medication administration
	Focus on care of the patient with safety, hygienic, and communication needs

	
	
Assignment: Ramont, Neidringhaus and Towle chs 3 & 11

	
Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 3 & 11

	

First Care Plan due

	
	
	
	

	6
	Overview – principles of medication administration (oral route)
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio Visual CD-ROM
Basic nursing skills
Medication administration application – 6 rights

Practice medical math problems
Resources: www.dosagehelp.com

Converting within the metric system & between system of measurements (metric, apothecary and household)
Calculate drug dosages
administration of the following routes of medication: oral, ophthalmic, otic, nasal, topical, and parenteral medications
	Focus on care of the patient with safety, hygienic, and communication needs.

First Care Plan Due

	
	
	
	

	Week
	Lecture Topic
	Nursing Skill Lab
	Agency
	

	6
(continued)

	Assignment: Ramont, Neidringhaus and Towle ch 27
	Assignment: Ramont, Neidringhaus and Towle Student Workbook ch 27
	

	
	Exam #2
	
	

	
	
	
	

	7
	Continue overview – principles of medication administration (parenteral medication – SubQ, IM, ID Routes)
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Parenteral medications

Drawing up medications from vial and ampule
Location of injection sites
Discuss at post conference

Case studies on medication administration

Importance of medication administration

Practice different types of injections

Practice pouring liquid medication

Practice reading physicians’ order
accurately
	Continue focus on care of the patient with safety, hygienic, and communication needs

Continue occupied and unoccupied bed making

	
	Assignment: Ramont, Neidringhaus and Towle ch 27

	Assignment: Ramont, Neidringhaus and Towle Student Workbook ch 27

	

	
	
	
	Care of the client with nutritional deficiencies

Care of the client with skin integrity impairment

	
	Assignment: Ramont, Neidringhaus and Towle chs 23 & 24

	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 23 & 24
	

	Week
	Lecture Topic
	Nursing Skill Lab
	Agency

	8
	Factors that increase risk of skin integrity impairment

Overview of nutrition and dietary therapy
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Audio Visual CD-ROM
Basic nursing skills
Compare the food pyramid Develop a diet plan for a particular age group

Critical thinking care map: caring for a client with nasogastric tube feeding

	Focus on wound and G-tube care

Medication Check Off PO meds and parenteral

	
	Assignment: Ramont, Neidringhaus and Towle chs 24 & 25

	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 24 & 25

	

	
	
	
	Agency

	9
	Overview of structures and function of the urinary system and factors that affect urinary function
	Complete My Nursing Kit

Practice 45 NCLEX Questions

Basic nursing skills for urinary care
 1. Collecting urine specimens
 a. Clean voided specimen
 b. Clean-catch or midstream
 specimen
 c. Timed urine specimen
 d. Indwelling catheter
 specimen
 2. Urine testing
 a. Specific gravity
 b. Urinary pH
 c. Glucose
 d. Ketones
 e. Protein
 f. Occult
3. Measuring residual urine
4. External urinary drainage
 devices
5. Urinary catheterization
 a. Insertion
 b. Irrigation
 c. Removal
6. Suprapubic catheter care

	Care of the client experiencing urinary
elimination disorders

Focus on medication administration application

	Week
	Lecture Topic
	Nursing Skill Lab
	Agency

	9
(continued)
	Assignment: Ramont, Neidringhaus and Towle ch 39

	Assignment: Ramont, Neidringhaus and Towle Student Workbook ch 39
	

	
	Exam #3

	
	

	
	
	
	

	10
	Lecture regarding pain disorders and factors that affect activity, rest and sleep

	Complete My Nursing Kit

Practice 45 NCLEX Questions

Small group discussion on applying restraint techniques

Providing passive range-of-motion

Moving client in bed

Transferring a client
	Focus on medication administration application

Second Care Plan due

	
	
	
	

	
	Assignment: Ramont, Neidringhaus and Towle chs 22 & 23
	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 22 & 23
	

	
	
	NLN STANDARDIZED TEST
	

	
	
	
	

	11
	Nursing theories and health promotion, older adults
	Complete My Nursing Kit

Practice 45 NCLEX Questions

	Agency site and student evaluation

	
	Assignment: Ramont, Neidringhaus and Towle chs 5, 42 & 43
	Assignment: Ramont, Neidringhaus and Towle Student Workbook chs 5, 42 & 43
	

	
	
	
	

	12
	Review for Final examination
	Final Comprehensive Examination
	

	
	
	
	

	
	
	
	

	page 10
	prepared by E Harrison-Madu, Fall 2010

