ESSEX COUNTY COLLEGE
Nursing and Allied Health Division
NRS 108 – Nursing II
Course Outline

Course Number & Name: NRS 108 Nursing II
Credit Hours: 8.0
Contact Hours: 18.0
Lecture: 3.0

Lab: 3.0
Clinical: 12.0
Prerequisites: Grades of “C” or better in NRS 107 and MTH 116

Co-requisites: BIO 122

Concurrent Courses: None
Course Outline Revision Date: Fall 2010

Course Description: In this course, students render care to clients who have commonly occurring health alterations generally affecting middle adult populations. Laboratory and clinical activities create a construct, which assists students to develop the role of provider of care. Assessment skills and nursing diagnoses are expanded with a focus on planning and intervention to meet the physiologic, psychosocial, and safety needs of clients.

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

1. assess adult clients with commonly occurring health alterations using Maslow's Hierarchy of Needs and Erikson's Developmental Theory with emphasis on the middle-aged adult;
2. utilize concepts of critical thinking when planning care;
3. formulate nursing diagnoses to define the needs of adult clients with commonly occurring health alterations;
4. develop a plan of care for adult clients with commonly occurring health alterations in collaboration with other members of the healthcare team; this plan of care should establish priorities, short- and long-term client-centered goals, and appropriate nursing interventions, which are based on scientific rationale.

5. implement caring interventions and selected nursing skills in a safe and competent manner using current technology;
6. compare adult client responses to nursing care with established outcome criteria;
7. identify and discuss ethnic and cultural values and advocacy needs of the adult client in response to health care;
8.
utilize effective principles of communication to establish a therapeutic relationship with adult clients;
9.
develop a teaching plan for adult clients with commonly occurring health alterations;
Course Goals (continued):
10.
define and discuss legal and ethical responsibilities of the nurse when caring for adult clients with commonly occurring health alterations;
11.
demonstrate appropriately behaviors that contribute to professional and personal growth; and
12.
demonstrate effectively the nurse’s role when implementing the principles of management and delegation while caring for an adult client.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:
MPOs for NRS 108 are developed in separate lecture, laboratory, and clinical guides which are distributed electronically to students via the Pegasus CMS, a static blog, e-mail and/or in print materials.
MPOs are identified and established by state licensure standards, NLNAC accreditation standards, JCOAH national safety standards, and ANA national patient care standards.
Methods of Instruction: Instruction will consist of lecture, discussion, group projects, computer-assisted, multimedia, laboratory, individual conferences, demonstration/return demonstration, writing assignments including nursing care plans, and pre-and post-conference.

Outcomes Assessment:
· Tests and exam questions are blueprinted to coincide with lecture, laboratory, and clinical weekly unit objectives.
· Lecture assessment – correlation of course grade to standardized test score (NLN or ATI)
· Laboratory assessment – successful test off on three skills based upon critical elements in procedure checklist
· Clinical evaluation is formative (weekly) and summative (mid-term and final) based upon the clinical evaluation tool, critical elements and leveled objectives.
· Program outcomes are cumulative with correlation between course, level and terminal program outcomes.

· Program outcomes are assessed as follows:
· Course-specific cumulative examinations

· Content-specific national standardized tests

· Graduate survey/employer survey

· Percentage of students completing the program 150% time (goal 70%

· Percentage of students successful on the NCLEX licensure examination the first time (goal 90%
· Total program evaluation tool – NLNAC standards – assessed annually and q3 years

Course Requirements:
1. Successful completion of NRS 108 is required to progress to NRS 233.

2. A minimum theory grade of 75% is required to pass NRS 108.

3. Completion of all NRS 108 laboratory critical element/skills tests (see Lab Test-off Guide) are required to pass.

4. A satisfactory (passing) final clinical evaluation (see clinical evaluation tool) is required to pass.

5. Completion of the standardized exams and any required remediation are required to pass.

6. The Nursing Student Handbook must be read and the signature sheet submitted.

7. Satisfactory course attendance (see Nursing Student Handbook for attendance policies and procedures) is required to pass.

Methods of Evaluation:
 Final course grades will be computed as follows:

 % of

Grading Components
 final course grade

· Theory: 4 unit examinations + MNL average

 65%
· Theory: Comprehensive final examination

 35%
A final grade of 75% must be achieved for successful course completion. A grade of “C” is required for progression to Nursing II. Grades between 74% and 70% will be recorded as a “D”. Grades below 70% will be recorded as an “F”.

· College Laboratory

Must achieve a P
· Satisfactory attendance

 (100%/0)
· Active participation in discussion, return demonstration and practice of skills

· Clinical Laboratory

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)

· Additional evaluative criteria: Attendance – within the program policy
 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 texts:

Required textbooks:
Lemone, P. & Burke, K. Medical-Surgical Nursing : Critical Thinking in Client Care. (8th ed.) Upper Saddle River, NJ: Prentice Hall. 2008.

Berman, Snyder, Kozier & Erb. Kozier & Erb’s Fundamentals of Nursing, Concepts, Process and Practice. (8th ed.) Upper Saddle River: Pearson/Prentice Hall. 2008. ISBN #: 0-13-171468-6.
Students MUST have access to “My Nursing Lab”. This access (access #) is bundled with the purchase of a new textbook. The access # is good for only one individual and is valid for 4 years from the date of purchase. If a student purchases a used textbook, he/she will pay an additional $75 to purchase the access number needed. More information on My Nursing Lab will be available during Orientation. (MNL package alone: ISBN# 0-13-159696-9)
Doenges, Marilyn, Moorehouse & Murr. Nurse’s Pocket Guide Diagnoses, Prioritized Interventions and Rationales. (12th ed.) Philadelphia: F A Davis. 2010. ISBN #: 0-80-362234-1.
Hogan, M A & Madayag, T. Medical-Surgical Nursing: Reviews & Rationales. Upper Saddle River: Pearson Prentice Hall. 2004.
Jarvis, Carolyn. Pocket Companion for Physical Examination and Health Assessment. (5th ed.) Philadelphia: W B Saunders, Co. 2007. ISBN #: 978-1-4160-3854-2.

Beasley, B M. Understanding EKG’s: A Practical Approach. (2nd ed.) Upper Saddle River: Pearson Education, Inc. 2003.

Lahne, R A. Pharmacology for Nursing Care. (5th ed.) Philadelphia: W B Saunders, Co. 2001.

Meyers, E. Notes: Nurse’s Clinical Pocket Guide. Philadelphia: F A Davis. 2004.
A medical/nursing dictionary – Choose ONE of the following:

Miller and Keane. Encyclopedia & Dictionary of Medicine, Nursing and Allied Health. (7th ed.) St. Louis: W B Saunders, Co. 2003. ISBN #: 0-72-169791-7.

Mosby’s Dictionary of Medicine, Nursing and Health Professions. (8th ed.) St Louis: C V Mosby, Inc. 2008. ISBN #: 0-32-304937-0.

Davis. Taber’s Cyclopedic Medical Dictionary (with web access & CD ROM). (21st ed.) Philadelphia: F A Davis, Co. 2009. ISBN #: 978-0-0803-6156-01 (Note: This resource is also available in an e-version for PDA/iPhone/computer.)
A laboratory and diagnostic test handbook – Choose ONE of the following:
Corbet. Laboratory Tests and Diagnostic Procedures. (7th ed.) NJ: Pearson Ed, Inc. 2007. ISBN #: 0-13-159700-0.

Pagana and Pagana. Mosby’s Manual of Diagnostic and Laboratory Tests. (4th ed.) St Louis: C V Mosby, Inc. 2009. ISBN #: 978-0-323-057479.
A drug handbook – This resource should be the most up-to-date version available and should have a CD for future updates!
Course Content Distribution:

	Week
	Lecture Topic
	Nursing Lab
	Clinical Lab

	
	
	
	On Campus

	1
	Orientation & introduction to NRS 108, Care of the middle-aged adult

	Intravenous fluid administration and calculation, Urinary catheterization
	Practice IV fluid administration, calculations & catheterization

	
	Assignments: Pre- and post-tests in My Nursing Lab (MNL), Lemone & Burke pp 195 –213, Kozier & Erb pp 1424 – 1428 & pp 1455 –1471
	CD-ROM – “IV Therapy”

Video – “Principles of IV”
	Therapeutic communication

	
	
	
	Agency

	2
	The perioperative experience, Alteration in regulation: AIDS general concepts, females with AIDS, males with AIDS

	Blood transfusion

	Assess needs, plan, and implement care for clients with alteration in regulation

	
	Assignments: Kozier & Erb pp 1472 – 1481, Lemone & Burke pp 263 – 264

	CD-ROM – “Transfusion”
	Nursing care plan

	3
	Alteration in regulation: AIDS, Alteration in regula-tion: Cancer

	Care of client with artificial airway
	Assess needs, plan, and implement care for clients with alterations in regulation: Cancer and clients who require suctioning

	
	Assignments: Care of the cancer patient: Concepts and care, Chemotherapy I & II, Pre- and post-tests in MNL, Kozier & Erb pp 1379 – 1393, Lemone & Burke pp 1363 – 1364

	Audio-Visual – CD-Rom – “Tracheostomy Care”
	

	4
	Exam 1

Alteration in regulation: Hematology

	Tracheostomy care & suctioning – Test Off

	Therapeutic communication

	Week
	Lecture Topic
	Nursing Lab
	Agency

	4 (continued)
	Assignments: Kozier & Erb pp 1379 – 1393, Lemone & Burke pp 1363 – 1364
	Pre- and post-tests in MNL
	Assess needs, plan, and implement care for clients with alterations in regulation: Hematological problems and those requiring suctioning

Nursing care plan

	5
	Alteration in regulation: Hematology (continued)
	Nursing skills: Tracheostomy care & suctioning – Test Off
	Assess needs, plan, and implement care for clients with alterations in regulation: Hematological problems

	
	
	Altered fluid volume pre- and post-tests in MNL

	Therapeutic communication

	6
	Alteration in need for oxygen: Assessment of respiratory disorders

	Meeting the need for oxygen: Underwater seal chest drainage
	Assess needs, plan, and implement care for clients with alterations in the need for oxygen: Respiratory disorders

	
	Assignments: Lemone & Burke pp 1295 – 1304, Kozier & Erb pp1393 – 1395
	Mr Kane, an adult experiencing respiratory distress, Caring for a client with chest tubes, Pre- and post-tests in MNL

	Nursing care plan

	7
	Alteration in need for oxygen: assessment of Respiratory disorders

(continued)

	Nursing skills: Acid-base balance

	Assess needs, plan, and implement care for clients with alterations in the need for oxygen & respiratory disorders

	
	Assignments: Lemone & Burke pp 238 – 252, Kozier & Erb pp 1442 – 1452

	Audio-Visual: CAI – ABGs

	Therapeutic communication

	Week
	Lecture Topic
	Nursing Lab
	Agency

	8
	Exam 2

Alteration in need for oxygen: Cardiovascular disorders

	Nursing skills: Basic ECG interpretation, basic dysrhythmia interpretation

	Assess needs, plan, and implement care for clients with alterations in the need for oxygen: Cardiovascular disorders

	
	Assignments: VT “Cardiac Monitoring”/CAI Telemetry,
Kozier & Erb pp 1402 – 1412, Lemone & Burke pp 994 – 1018

	Those fabulous nitrates ; Pre- and post-tests in MNL
	Nursing care plan

	9
	Alteration in need for oxygen: Cardiovascular disorders (continued)
	Nursing skills: Care of clients with pacemakers

	Assess needs, plan, and implement care for clients with alterations in the need for oxygen: Cardiovascular disorders (continued)

	
	Assignments: Lemone & Burke chs 30 – 32, pp 934 – 1073 & ch 35, pp 1155 – 1203

	Mr Helm, and adult in cardiovascular crisis, Pre- and post-tests in MNL

	Therapeutic communication

	10
	Alteration in need for oxygen: Cardiovascular disorders (continued)
	Nursing skills: Care of clients with pacemakers

	Assess needs, plan, and implement care for clients with alterations in the need for oxygen: Cardiovascular disorders (continued)

	
	Assignments: Lemone & Burke chs 30 – 32, pp 934 – 1073 & ch 35, pp 1155 – 1203

	Pre- and post-tests in MNL

	Nursing care plan

	11
	Alteration in need for regulation: Endocrine disorders

Exam 3

	Nursing skills: Central venous catheters, Hyperalimination

	Assess needs, plan, and implement care for clients with alterations in the need for regulation: Endocrine disorders and alteration in nutrition

	Week
	Lecture Topic
	Nursing Lab
	Agency

	11 (continued)
	Assignments: Lemone & Burke pp 646 – 650, Kozier & Erb pp 1232 – 1236 & p 1277, Grodner, Anderson & DeYoung, Nutrition, pp 431 – 434

	Thyrotoxic crisis, Adrenal insufficiency, Pre- and post-tests in MNL
	Therapeutic communication

	12
	Alteration in need for regulation: Diabetes
	Nursing skills: Blood glucose monitoring, insulin administration

	Assess needs, plan, and implement care for clients with alterations in the need for regulation: Diabetes and required insulin administration

	
	
	Diabetes type I & type II, Diabetic ketoacidosis

Mr Bahr, a 56 year-old diabetic with an amputation

Pre- and post-tests in MNL

	Nursing care plan

	13
	Alteration in need for nutrition: upper gastrointestinal disorders

Exam 4

	Nursing skills: Tube feedings, gastroscopy tubes, feeding tubes, feeding pumps
	Assess needs, plan, and implement care for clients with GI disorders

	
	Assignments: CAI – Caring for a patient with a GI tube, Pre- and post-test in MNL
	
	Assess needs, plan, and implement care for clients with alterations in the need for elimination: Intestinal disorders

	14
	Alteration in need for nutrition: liver, gallbladder & pancreas disorders

	Nursing skills: Gastric and intestinal tubes and surgical drains

	

	
	Assignments: Mr. Carl, a young adult undergoing an Ileostomy, Pre- and post-test in MNL

	
	

	Week
	Lecture Topic
	Nursing Lab
	Agency

	15
	Alteration in need for elimination: Intestinal disorders

	Nursing skills: Ostomy care
	After-patient care: Faculty and agency post-clinical meetings and Clinical Evaluation

	
	Assignments: Lemone & Burke ch 25, pp 741 – 752 & ch 26, pp 753 – 823,
Lehne, pp 861 – 867,
Grodner, et. al, pp 511 – 514 & 518 – 522

	
	NLN Exams

	
	Comprehensive Final Examination
	
	

	page 2
	prepared by A Lakshmanan, Fall 2010

