 NURS 4653 Adult Health II

 VC Summer, 2013
COURSE DESCRIPTION: This course continues to integrate knowledge and skills learned previously with disease processes affecting critically ill adults today. The clinical focuses on providing care for adults in need of a higher level of nursing skills and intensive care. The student will expand on even higher levels of critical thinking analysis and synthesis incorporated with evidence based practice.

CREDIT: 6 Credit hours (3 hrs class/week, 16 hrs. clinical/week)

PROGRAM LEVEL: III

TEXTBOOKS:

Sole, Klein & Moseley (2013). Introduction to Critical Care Nursing (6th Edition). St. Louis: Mosby. ISBN#9780323088480 (Main text for course)

Pellico, L. H. 2013, Focus On Adult Health Medical Surgical Nursing. Lippincott, Williams and Wilkins. ISBN 978-1-58255-877-6.
Publication Manual of the American Psychological Association 6th edition

(APA Manual may be hard copy or internet access is required.)
Course Coordinator: Richard P Diaz, DNP, FNP-BC, FPMHNP-BC
Office Hours: Email preferred or by phone – emergency Mon. – Thurs 10:00- Noon; 5pm-7pm
Phone: (210) 324-3619
Email: drdiazdnp@gmail.com for now until I obtain my Waylan Baptist email address and then I will post.
COURSE OBJECTIVES:

At the end of the course, the student will be able to:

1. Define four roles of the professional registered nurse in the care of clients in the critical care arena.

2. Interpret 85% of cardiac rhythm strips correctly, and 100% of lethal rhythms correctly.

3. Identify four nursing interventions necessary to manage irregular rhythms.

4. Utilizing a holistic approach, identify fifteen interventions to care for the critically ill patient.

5. Develop a plan of care in collaboration with the client and the interdisciplinary health care team using the nursing process for clients in the critical care setting utilizing evidence-based practices.

6. Identify three principles of care necessary to facilitate the client’s recovery and the post critical care needed to progress to discharge home / rehabilitation.

7. Identify four ethical and three legal principles of advocacy available for the registered nurse in the critical care setting.

8. Demonstrate the concepts of culture necessary in the care to the adult client, as evidenced by a knowledge of and sensitivity to age, gender, religious and ethnic background.

Student Responsibilities: Students are adult learners and responsible for self-directed study to complete this course. Check postings on blackboard each week, learn to use blackboard postings provided by professors, as they are intended to increase your professional nursing knowledge bank. Learn to become a resource broker, speak professionally and use citations, it is part of professional nursing. Assignments, journals, and presentation have due dates and points shall be reduced if not punctual. The profession of nursing requires punctuality in documentation and attendance. It also requires reliability as fellow staff and administration rely on you to come to work prepared. Patients rely on you to know the current state of their health and current professional standards. Citations and references are to be used and documented using the professional citation of nursing, APA (6th edition) format on all written documents in the course.

EVALUATION AND GRADING: A point system is used to determine the grade in Adult Health II.

A = 90-100

B = 80-89

C = 75-79

D = 70-74

F = 69 and below
	

Grading Rubric

	Available Points

	Classroom:
Exam One

	12.5

	

Exam Two
	12.5

	

Exam Three
	12.5

	

Exam Four
	12.5

	

Comprehensive Final (Question Items may come from

 Textbook items, NCLEX RN 4000–all subcategories under

 Medical-Surgical; and/or ATI Questions Practice/Tutorial Items)
	15

	*ATI Proctored B Exam: Level III = 100%; Level II = 80%; Level I = 60%; Below level I = 40% (The 2nd ATI Proctored Exam is the ONE FOR SCORE)
	25

	*ATI: Practice Tests A&B Tutorials (including Real Life to be assigned)
	10

	
	

	Total Course Points
	100

Worksheets, exercises and other learning tools may be used at the instructor’s discretion.

Online Class Schedule: Must check in at least 3 times per week to check new Announcements or other information on current assignments. Check email at least once per day.
The clinical portion of the course is on a pass/fail basis and must be passed to pass the course. The level three clinical evaluation forms will be used to determine the students pass or fail performance for this course. The tardiness and absence policies apply to

clinical rotation and will be considered in addition to class attendance. There are no, or very few reasons for clinical absences from this course.

Testing

Test dates and content will be published in the course term weekly schedule. All Unit exams for this course will be held on assigned Tuesdays and will be available from 7PM – 9PM CST. No exceptions can be made for student’s personal or work schedule so please make arrangements. All exams MUST BE PROCTORED, either with the secure remote equipment or by a Wayland approved private proctor.

A test blueprint MAY be prepared by the faculty and distributed to the student prior to the exam. The blueprint will provide the student with the subject content of the exam, the number of questions in that subject area and the type of question. The type of question will be categorized two ways. First the question will be categorized by the areas of the nursing process; assessment, planning, implementation and evaluation. The question will also be categorized by cognitive level; knowledge, analysis, application, and comprehension. In the event a faculty must change a test date, they must notify the students at least one week before the scheduled exam. If the student must miss an exam for an emergency only, they must notify the faculty that they will not be present for the exam and schedule a date for the make-up exam within one week of the date of the exam. If approved for make-up exam the exam may be a different format and will have NO blueprint.
All examinations are cumulative.

Exam Grades:

Rounding of grades

Final Grades will be rounded to the nearest .10 decimal place. .5 and above rounds to the NEXT whole number. For example: If your grade is 89.49 the grade will be rounded to 89.4 which equals a ‘B’. 89.50 will be rounded to 89.5 which rounds to 90 which equals an “A”.
ATI Testing
To foster long-term comprehension and development of an ability to apply learned Medical Surgical knowledge to situations similar to the Board of Nurse Examiners NCLEX all students are required to take the Assessment Technologies Institute exam.

The student must download the Medical Surgical ATI text and participate in the self paced self study modules. Prior to the ATI exam the student will receive access to online practice exams. The student should use these practice exams to prepare for the Proctored ATI exam usually given the week of or prior to the week of the final exam. Instructions will be posted regarding a mid-term ATI exam from which you will do a Focused Review (which will have a minimum # of hours requirement) to prepare for the final Proctored Exam. The Focused Review is MANDATORY and your ticket to allow you to take the Final Proctored ATI exam during your final clinical of the term and the one that is worth 25% of your grade.
FOCUSED REVIEW GUIDELINES

· Additionally, based on the Student’s ATI Proctored Exam A Level, the student will be required to perform the following minimum amount of time with remediation in terms of the Focused Review.

· For an ATI Score of Level III, the student will be required to spend a minimum time of 2 hours on his/her Focused Review

· For an ATI Score of Level II, the student will be required to spend a minimum time of 4 hours on his/her Focused Review

· For an ATI Score of Level I, the student will be required to spend a minimum time of 6 hours on his/her Focused Review

· For an ATI Score of < Level I, the student will be required to spend a minimum time of 8 hours on his/her Focused Review
Clinical Attendance

Attendance to clinical is critical. This is the opportunity for the student to apply and practice skills learned in the Skills Lab and previous clinical settings. The clinical rotation in a students’ career begins the experiential clinical knowledge base which servers as the foundation for clinical practice. Any student missing a clinical must call in to the instructor prior to the scheduled clinical so arrangements can be made for changes in the rotation schedule. There are to be no missed clinical days. Should a student exceed two clinical absences this will result as a failing grade for that semester’s clinical experience The level three clinical evaluation form will be used to determine the students pass or fail performance for this course. Any student late or missing a clinical must call the instructor prior to the scheduled clinical. Required clinical activities include:

 1) preparation of medication cards for patients and conditions studied 2) satisfactory performance of clinical objectives, 3) reflective clinical blog journal , 4) a minimum of at least 5 complete satisfactory nursing care plans each achieving the level of critical thinking, analysis and synthesis required for this course (more may be required by clinical instructor to achieve the level), and 5) professional behavior, demeanor and attire.

Your clinical behavior, demeanor and attire shall be consistent with school and facility requirements. This part of professional requirements includes punctuality to work, wearing name badge, professional attire, white uniforms, school patch, white shoes, white socks, undergarments should not be visible through the uniform, no jewelry (with the exception of wedding bands and post earrings), short and clean unpainted nails, and required professional gear or equipment. No smoking is permitted at clinical facilities. Hair is to be worn off the collar with bangs pulled back out of the eyes and secured. Head dress (Head bands, colored pins, ribbons etc.are not permitted). Tatoos are to be covered at all times. If they are located in an exposed area, professional stage make up is to be applied to cover. No face jewelry is permitted.

Required clinical activities include: AS PER CLINICAL INSTRUCTOR:

1) Preparation of medication cards for patients and conditions studied,

2) Satisfactory performance of clinical objectives,

3) Reflective clinical journal,

4) At least 3 complete satisfactory nursing care plans each achieving the level of critical thinking

 required for this course (more may be required by clinical instructor to achieve the level), and

5) Professional behavior, demeanor and attire.

Your clinical behavior, demeanor and attire shall be consistent with school and facility requirements. This part of professional requirements includes punctuality to work, wearing name badge, professional attire, white opaque uniforms, school patch, white shoes, white socks, undergarments not visible through uniform, no jewelry or colored hair accessories, short and clean unpainted nails, and required professional gear or equipment. No smoking is permitted at clinical facilities.

Reflective Clinical Journal: AS PER CLINICAL INSTRUCTOR

The weekly clinical journal is a required part of the clinical experience. Each student is responsible for his/her own lifelong learning. The journal process is designed to help you reflect on your learning styles, assess your learning needs, make goals, evaluate your learning and repeat the process, changing your learning interventions when indicated. It will also help faculty assist your efforts to be a self-directed learner. These skills are crucial to your development as a professional nurse, as this profession requires ongoing self directed continuing education and record keeping to maintain your license.
A “high stakes” clinical skills check-off will be administered to all students in each course that contains a skills lab.

Each student must pass each identified clinical skill for each course with a Satisfactory in the designated time limit.

The skills check-offs will be given by the skills lab instructor(s) of each course and will be completed during the last 2-3 weeks of the course.

The student will be given three (3) attempts to pass each clinical skill check-off for each course in the designated time limit. These 3 attempts must be completed by the end of the final week of the course. If the student is not successful in passing the identified clinical skill the first time, remediation and re-testing will be required. After 3 unsuccessful attempts the student will fail the course.

1. A medication math exam will be administered to all students in each course that contains a clinical component.

2. This medication exam will be given during the first clinical of the term by the clinical instructor in the clinical setting proctored for the clinical rotation of the course. This is NOT a take home exam.

3. Each student must pass the exam with a minimum of a 100.

4. Three (3) attempts will be allowed. If the student is not successful in passing the exam after 3 attempts they will fail the course. These 3 attempts must be completed by the end of the 3rd week of the course.

CLINICAL OBJECTIVES:

At the end of the course, the student will be able to:

1. Assist with the management the care of one client in the critical care arena utilizing a holistic approach in collaboration with the client, the client’s family and the interdisciplinary health care team.

As evidenced by the knowledge of the patient’s diagnosis, medications, lab values and diagnostic procedures.

Assist with the management care for multiple (2– 4) clients receiving care on a telemetry (step-down) unit.
As evidenced by the knowledge of the patient’s diagnosis, medications, lab values and diagnostic procedures.

2. Advocate for the client’s rights in a critical care setting by adhering to HIPPA regulations.

3. Deliver care to the critical care client that incorporates the client’s culture and beliefs, and is based on evidence-based practice.

4. Deliver care to the critical care client within legal and ethical parameters.

5. Utilize critical thinking when caring for the client in the critical care arena.

As evidenced by analysis of ventilator and hemodynamic parameters.

6. Develop a plan care for the critical client using the nursing process weekly.

7. Use good communication in the delivery of care with the patient, peers and staff.

As evidenced by interaction with physicians (taking and implementing orders)

and conversing with the intensive care management and nursing staff
Disability Statement

Wayland Baptist University adheres to a policy of providing equal opportunity to students with disabilities. Disability is defined by the University as any condition that falls under the purview of the Rehabilitation Act of 1973. Wayland will strive to achieve optimum opportunity for participation in the University experience for all students, regardless of their circumstance. The University encourages any student who has a disability, as defined by the Rehabilitation Act of 1973, to inform the University of any

Special Requirements or needs by reporting these to the Dean of Students or the Vice President of Academic and Student Services. The University will strive to meet these needs in accordance with applicable federal guidelines and Christian ethical considerations.

Policy on Academic Integrity. Standards of academic honesty are expected. Academic dishonesty includes, but is not limited to, on line collaboration regarding exam content, cheating, plagiarism, counterfeit work, unauthorized reuse of work, theft, and collusion, see student handbook. Students who violate academic integrity policies are subject to discipline, penalties, failure in the course, or dismissal from Wayland Baptist University.

Those discovered exercising the above in my course will receive documentation and

will be referred to the School Dean for misconduct with a request of expulsion attached.

Cell Phone Policy. Respect for faculty and fellow students are necessary for teaching and learning in the clinical settings. You are required to silence cell phones, silence other mobile devices, and remove Bluetooth devices prior to entering any clinical settings. It is imperative that you are present with your patient and that your activity does not distract other students from receiving the full benefit of their learning opportunity. Failure to follow this policy can affect your activity - (including, being requested to leave the room clinical area) impacting your clinical or final course grade.
Student Conduct

 (This is a statement of conduct standards. It is enforced in conjunction with the Discipline Policy and Substance Abuse Policy found elsewhere in this handbook.) Wayland proudly adheres to high standards of intellectual, moral, ethical, and spiritual values. Convinced that self-discipline is more desirable than outside force and that the truly educated person must pursue what is right under all circumstances, Wayland entrusts each student with the solemn obligation of preserving these standards.
However, in the light of revelation, reason, and the custom of the Christian community from which Wayland has sprung, certain practices are evaluated:

1. Personal integrity in keeping with New Testament standards is expected of all students.

2. Respect for the property, knowledge, and rights of other people must prevail.

3. The use or possession of alcoholic beverages and/or illegal drugs is forbidden.

4. Gambling, hazing, and the on-campus possession of firearms or deadly weapons are prohibited. BB Guns and Paint Ball Guns are also prohibited.

5. The use of tobacco by students is discouraged, though permitted in certain designated areas of the campus. In consideration of the rights of others and the requirements of safety, such areas are designated.

The authority of the University is exercised over all student groups or organizations bearing the name of the university, or any student enterprises to the extent necessary to safeguard the good name and well being of Wayland. Specifically, each student is expected to conduct himself in such a manner as to uphold, not detract from, the good name of Wayland Baptist University. If one feels that he/she cannot subscribe to the moral and social practices of the University, he/she will find greater acceptance elsewhere.

Standards of Professional Nursing Practice (BON 213.27, 217.11, 217.12)

1. Knows rationale for side effects of medications and treatments, and correctly administers same. 217.00 (1)(c).

2. Documents nursing care accurately and completely, including signs and symptoms, nursing care rendered, medication administration. Contacts health care team concerning significant events in patient health. 217.11 (1) (d).

3. Implements a safe environment for patients and/or others. 217.11 (1) (b).

4. Respects client confidentiality. 217.11 (1)(e).

5. Accepts assignments commensurate with educational level, preparation, experience and knowledge. 217.11(1)(t).

6. Obtains instruction and supervision as necessary when implementing nursing procedures and practices. 217.11(1)(h).

7. Notifies the appropriate supervisor when leaving an assignment. 217.11 (1) (I).

8. Recognizes and maintains professional boundaries of the nurse/patient relationship. 217.11 (1)(J).

9. Clarifies orders, treatments, that the nurse has reason to believe are inaccurate, non-effective or contraindicated. 217.11 (1)(N).

10. Able to distinguish right from wrong. 213.27 (b)(2)(A).

11. Able to think and act rationally 213.27(b)(2)(B).

12. Able to keep promises and honor obligations 213.27(b)(2)(C).

13. Accountable for own behavior 213.27(b)(2)(D).

14. Able to promptly and fully self-disclose facts, circumstances, events, errors and omissions when these disclosures will enhance health status of patients or protect patients from unnecessary risk or harm. 213.27(b)(2)(G).

Please refer to the Board of Nursing at www.BON.state.tx.us for any additional information regarding the Texas Nurse Practice Act.

WBU Adult Health II Term Schedule – Summer 2013 **See Weekly Assignments in Blackboard for specific details**

· I reserve the right to make changes to this schedule for any unforeseen circumstances. The students will be notified of any changesl

	Date
	Topic

 Text, Workbook (It is HIGHLY recommended that you use your Medical Surgical text and workbook to supplement your study) Download the Med-Surgical ATI Module and use the chapters that match your reading to supplement your studies. I will not assign them but it is to your advantage to do so!

	Week 1

May 27 – June 1
	Sole: Chapters – 1 Overview of Critical Care Nursing,

 2 The Critical Care Experience

 3 Ethical and Legal Issues in Critical Care

	Week 2
June 2 – June 8
	Sole Chapters: 4 End-of Life Care in the Critical Care Unit

 5 Comfort and Sedation

 6 Nutritional Support

	Week 3
June 9 – June 15
	Exam # 1 Content from Week 3 - TUESDAY
Begin Reading:

Sole: Chapters – 7 Dysrythmia Interpretation and Management

 8 Hemodynamic Monitoring

Huff: Chapters – 1,2,3,4,5

	Week 4

June 16 – June 22

	Sole Chapters – Review 7 & 8 and:

12 Cardiovascular Alterations

Huff: Chapters – 9 & 10 Pacemakers

March 29 – Good Friday

	Week 5
June 23 – June 29
	Exam #2 TUESDAY
Sole: Chapters – 9 Ventilatory Assistance

14 Acute Respiratory Failure

	Week 6
June 30 – July 6

July 4 Holiday
	Sole: Chapters – 10 Code Management

15 Acute Renal Failure
 16 Hematological and Immune Disorders

 17 Gastrointestinal Alteration

	Week 7
July 7 – July 13

	Exam # 3 TUESDAY
Sole: Chapters - 11 Shock, Sepsis, and Multiple Organ Dysfunction

Syndrome

	Week 8
July 14 – July 20
	Sole: Chapter – 13 Nervous System Alterations

 18 Endocrine Alterations

	Week 9
July 21 – July 27
	Exam # 4 TUESDAY
Sole: Chapter s 19 Trauma and Surgical Management

 20 Burns

	Week 10
July 28 – Aug 3
	Content from Week 9 will be included in the Final Exam
(ATI Proctored Final will be given at Clinical and presentation of Clinical Projects **date TBA)

	Week 11

Aug 4 – Aug 10
	Final Exam Cumulative PLUS content from Week 9
DATE TBA

