College of Micronesia-FSM

Course Outline

Course Title: Basic Nursing Concepts
Department No. NU 102
Course Description: Introduces the nursing process, concepts, and skills for the nurse in caring for adult clients who requires minimal adaptation to meet needs resulting from altered states of wellness. Focuses on the needs of the elderly includes the following; safety, asepsis,

communication, mental health and crisis, nutrition, fluids and electrolytes, elimination, pharmacology, body mechanics and mobility.

Course Prepared By:
Campus:
 Hours Per Week
No. of Week Total Hours Semester Credits Lecture _____3_______ x ______16_______ = ______48____ = ______3_______ Laboratory___9________ x______16__________= _____144_______= ________3______

Workshop ____________x________________= ____________= ______________

Total Semester Credits =____6______

Purpose of Course:
Degree Requirement

Degree Elective

Certificate

 ______X_________

Other

Prerequisite: Admission to Nursing Program

Signature Chairperson, Curriculum Committee
Date

__ ______
Signature, President, COM-FSM
Date
General Course Objectives: To develop skills needed for the student to provide basic curative care to adults in the clinical setting. This includes basic nursing care, patient rights, safety and emergency nursing procedures. To enable students to demonstrate competencies required to assist in giving basic nursing care to patients in the clinical setting under the supervision of the instructor or licensed nursing staff.

Specific Learning Objectives:

PERFORMANCE OBJECTIVES: At the completion of this course, the student should be able to perform the following functions with at least 70% accuracy.

1. Define the aspects of nursing and state the importance of the standards of nursing

practice.

2. Define health and illnesses and differentiate health, wellness, well being, sickness and disease. Describe common behaviors and factors affecting person’s health and illness.
3. Describe various ways in which values, beliefs and attitudes are learned. List professional values incorporated in nursing codes of ethics.
4. Describe general legal concepts as they apply to nursing and ways in which standards of care, agency policies, and nurse practice acts affects the scope of nursing practice. State the rights and obligations associated with the nurse’s legal role.
5. Describe the components of the nursing process. List benefits of the nursing process for the patient and the nurse.
6. State the purpose of assessing List objective and subjective data; variable and constant data. Describe the importance of assessing to nursing diagnosis.
7. Define the term “nursing diagnosis”. Differentiate medical and nursing diagnoses. Describe and formulate nursing diagnoses for various patients with different health problems.
8. Describe the essential aspects of the planning phase of the nursing process. Name four components of planning.
9. Differentiate independent, dependent, and collaborative nursing actions/ interventions. State the essential guidelines for implementing nursing strategies.
10. List various methods used to evaluate nursing care. Describe the steps involved in re-examine the client’s care plan both when goals are met and when they are not met.
11. Name seven purposes of client records. Differentiate between narrative, SOAP, focus charting, and charting by exception. List abbreviations and symbols commonly used for charting. State the essential guidelines for reporting patient data.
12. Define terms and abbreviations used when measuring body temperature, pulse, respirations, and blood pressure. State the normal ranges of the above vital signs.
13. States essential facts about spiritual beliefs and religious practices as they relate to health care. Describe facts about nursing interventions to support patient’s spiritual beliefs and religious practices.
14. Identify types and categories of pain according to location, etiology, and duration.
15. State the importance of using good body mechanics by both patient and the nurse. List nursing interventions to maintain, promote, or restore normal body mechanics, alignment and ambulation.
16. List interventions that promote normal sleep. Explain the physiologic basis of sleep. Describe NREM and REM sleep.
17. Define nutrition, metabolism, and energy requirements and explain their relationship. Describe clinical signs of inadequate and excess nutritional.
18. List factors that influence fecal and urinary elimination and patterns of
 defecation and urination. List measures that maintain normal fecal and urinary elimination patterns. Describe common alterations in both urinary and fecal elimination.
19. List causes and signs of three kind of sensory disturbance. Explain interventions that help the patient adapt to altered sensory function and decrease further sensory loss.
20. Define terms commonly used to describe wounds. List factors that affect wound healing and strategies used by nurses to promote wound healing. Describe assessment criteria of a clean, healing wound.
21. Describe the phases of the peri-operative period and outline the various aspects of peri-operative assessment. List the essential nursing responsibilities included in planning peri-operative nursing care. List potential post-operative complications and describe nursing interventions to prevent them.
22. Describe various routes of drug administration and the essential steps in safely administering various topical, parenteral, oral, and other medications. List five essential steps to follow when administering drugs.
23. Outline measures to prepare the patient physically and emotionally for specific
 procedures. List nursing responsibilities during selected procedures and also describe guidelines for evaluating and recording patient responses after special procedures.

Course Content:
1. Introduction to Nursing

2. Health and Illness

3. Ethical Aspects of Nursing Practice

4. Legal Aspects of Nursing

5. Introduction to Nursing Process

6. Assessing

7. Diagnosing

8. Planning

9. Implementing

10. Evaluating

11. Documenting and Reporting

12. Assessing Vital Signs

13. Spiritual and Religious Beliefs

14. Pain management

15. Activity and exercise

16. Rest and sleep

17. Nutrition

18. Fecal and Urinary Elimination

19. Sensory perception and cognition

20. Wound Care and Asepsis

21. Preoperative care

22. Medication

23. Special Studies: Materials to be given
Textbooks and References:

Text: Kozier, Barbara, et, al. Fundamentals of Nursing.

 Boston, Addison – Wesley Co., 2000

References: Available in campus library and in the Nursing Program Office.

Required Course Materials:

a. Second hand watch

b. Normal classroom supplies

Methods of Instruction:

A. Lecture

B. Class Projects

C. Individual projects

D. Supervised demonstrations of skills on simulated patients

E. Supervised clinical practice

Methods of Evaluation:

A.
Quizzes
 20%

 Class Projects
 10%

 Midterm Exam
 15%

 Final Exam
 15%

B.
Weekly clinical evaluation 40%

 100%

A grade of “C” (70%) is required for passing.

Transmutation of percent to letter-grade is as follows:

90 – 100 = A

80 – 89 = B

70 - 79 = C

.
Attendance Policy: Per standard COM-FSM policy. Students will be informed of this on first day of class.

NU 102TASK LISTING SHEET

Total Lab Hours: 144

Objective and accompanying tasks.

Total hours for each task
Objective #1:

1.
Supervised practice of nursing based on the
8 hrs.

standards of nursing practice.

Objective #2:

1.
Observe and list factors and behaviors that affect a
4 hrs.

person’s health and illness.

Objective #3:

1.
Supervised practice of nursing to include
4 hrs.

the ethical aspects of nursing practice.

Objective #4:

1.
List legal responsibilities of students, legal
4 hrs.

responsibilities in nursing, selected legal

facets of nursing, and legal protections

for nurses.

Objectives #5:

1.
List the benefits of using the nursing process
4 hrs.

to both patients and the nurse.

Objective #6:

1.
List the purpose and activities of all the steps
4 hrs.

in the nursing process.

Objective #7:

1.
Formulate nursing diagnoses for patients with
4 hrs.

various health problem using the nursing

process.

Objective #8 & #9:

1.
Write nursing care plans of patients suffering
4 hrs.

with various disease/illnesses using the nursing

process.

Objective #10:

1.
Revise nursing care plans for patients with a
4 hrs.

variety of illnesses using the nursing process.

Objective #11:

1.
Write nursing notes using various methods
12 hrs.

of charting.

2.
Use proper reporting techniques when reporting

patient data.

Objective #12:

1.
Demonstrate proper techniques of
24 hrs.

assessing vital signs to include

temperature, pulse, respiration, and

blood pressure under instructor

supervision.

2.
Use proper/right terms and abbreviations

when recording vital signs.

Objective #13:

1.
Include spiritual and religious beliefs
4 hrs.

when caring for patients and when

developing nursing care plans for patients.

Objective #14:

1.
Include pain management in patient’s care plan;
4hrs.

use different approach in the management of pain

Objectives #15 & #16:

1.
Make a list of interventions that promote
4 hrs.

rest and normal sleep, demonstrate use of good

body mechanics when performing physical work

and activities.

Objective #17:

1.
Write a nursing care plan for patients with nutritional
4 hrs.

deficiencies or excesses.

2.
NG tube insertion and tube feeding.

Objective #18:

1.
Write a nursing care plan for a patient with fecal and
4 hrs.

or urinary elimination problems.

Objective #19:

1.
Assist patients to adapt to altered sensory functions
12 hrs.

and write nursing care plans for selected sensory

dysfunctions.

Objective #20:

1.
Write nursing care plans for different types of wounds.
4 hrs.

2.
List interventions necessary to promote wound healing.

Objective #21:

1.
Assist with peri-operative care and post-operative
12 hrs.

care of surgical patients under instructor supervision.

2.
List and describe post-operative complications

and assist patients in performing procedures /techniques

to prevent these complications.

Objectives #22:

1.
State the five steps to follow when administering drugs
24 hrs.

and practice them whenever giving medications.

Objective #23:

1.
Assist patients to get them prepared for selected
4 hrs.

special studies/procedures.

