Austin Community College

Vocational Nursing Program

VNSG 2462
Clinical-Licensed Vocational Nurse (LVN) Training:
Advanced (4-0-16)
I. COURSE DESCRIPTION
A health-related work-based learning experience that enables the student to apply specialized occupational theory, skills, and concepts. Direct supervision is provided by the clinical professional. With emphasis on clinical reasoning , nursing process, evidence-based practice and caring behaviors, the student integrates the skills of the vocational nurse as provider of patient-centered care, patient safety advocate, member of the health care team, and member of a profession. Clinical experiences provide opportunities for the student to further apply medical surgical and mental illness concepts necessary to provide safe care of young adult and groups of patients and patients experiencing mental illness. Skills: Prerequisites: VNSG 1509, VNSG 2331, and VNSG 1461. Corequisite: VNSG 1510. Course Type: W

II. REQUIRED TEXTBOOKS/INSTRUCTIONAL MATERIALS
1. Deglin, J. & Vallerand, A. (2009). Davis’s Drug Guide for Nurses (12th ed.). Philadelphia: F.A. Davis.
2. Varcarolis, E.M. & Halter, M.J. (2009) Essentials of Psychiatric Mental Health Nursing: A communication Approach to Evidence-based Care. Saunders Elsevier. 
3. Kozier, Erb, Berman & Snyder. (2008). Fundamentals of Nursing: Concepts, Process and Practice (8th ed.). Upper Saddle River: Pearson Education Inc.
4. Smeltzer, S. & Bare, B. (2010). Brunner and Suddarth’s Textbook of Medical-Surgical Nursing (12th ed.). Philadelphia, PA: Lippincott.
5. Pagana, K. D. & Pagana, T. J. (2010). Mosby’s Manual of Diagnostic and Laboratory Tests (4rd ed.). St. Louis, MO: C. V. Mosby.

III. INSTRUCTIONAL METHODOLOGY
Instructional methods for this course have been developed to facilitate the student to meet the course and behavioral objectives as stated in the syllabus, clinical evaluation tool and clinical foci. Learning activities will take place in a variety of settings, including (but not limited to) on-campus skills lab, inpatient and outpatient healthcare facilities, community settings and clinically focused classroom seminars. Under the supervision of faculty students will have the opportunity to develop the behaviors and skills necessary to assume the roles of the licensed vocational nurse: provider of patient-centered care, patient safety advocate, member of the health care team, and member of a profession. Students are responsible for being prepared for all of the VNSG 2462 learning activities. Preparation will include the ability to apply relevant content from prerequisite and corequisite courses and VNSG 1510 in order to meet all of the course objectives.

Learning activities are listed in the clinical foci and include modeling, discussion, role playing, interviews, written assignments, projects, patient teaching, audio-visuals, development of concept maps, simulation, computer assignments, Computer Assisted Instruction, case studies, reading assignments from periodicals and textbooks, and clinical reasoning exercises. Additional learning activities may be assigned by the course faculty.

IV. SCANS

Throughout the syllabus, objectives may be highlighted with an “S.” An “S” denotes objectives that meet SCANS competencies. A list with definitions of SCANS competencies can be found on the Austin Community College Website at http://www.austincc.edu/mkt/scans.php 
V. COURSE RATIONALE
The levels of the program have a logical progression in introducing the student to the roles of the Vocational Nurse. VNSG 2462 provides a supervised clinical practicum. Courses in other levels will build upon these clinical learning experiences. VNSG 2462 is a prerequisite to VNSG 1219, 1230, 1234, and 2463.

The Austin Community College Vocational Nursing curriculum is based on a program design which is derived from the faculty’s stated philosophy and incorporates established professional standards, guidelines, and competencies. The faculty believes that humans are a composite of mind, body, and spirit and that health is a state of internal and external homeostasis existing on a continuum throughout the life span. These beliefs and the essential competencies are used to clearly articulate student learning and program outcomes.

Program concepts are specific concepts that are integrated throughout the curriculum to strengthen the student’s development. They reflect areas of increased knowledge, skills, and attitudes of students as they progress in the program. These concepts create cohesive learning experiences. The concepts integrated in VNSG 2462 include:

1. Clinical reasoning and the nursing process

2. Caring behavior

3. Competence in nursing interventions

4. Therapeutic communication skills

5. Roles of the Vocational Nurse

6. Health Care settings
7. Cultural competency
8. Professional values

9. Culture of safety

10. Evidence based practice

11. Use of technology and informatics

VI. COURSE OBJECTIVES
Underlined phrases indicate the concepts present in this course. 
Upon completion of VNSG 2462, the student will be able to:
A. Identify, collect, process, and manage data in the delivery of care to young adult patients or patients experiencing mental illness.
B. Demonstrate legal and ethical behavior.

C. Demonstrate a culture of safety during all aspects of care.

D. Demonstrate interpersonal and teamwork skills.

E. Demonstrate appropriate written and verbal therapeutic communications skills using the terminology of the occupation and the business/industry while providing care to the patient.

F. Utilize clinical reasoning skills and the nursing process in the administration of safe nursing care to young adult, groups of patients, and patients with mental illness. 

G. Provide safe, effective care for young adults and groups of individuals within the scope and role of the student vocational nurse. 

H. Demonstrate competence in nursing interventions that assist the young adult and groups in health promotion/maintenance and disease prevention. 

I. Demonstrate accuracy, skill, and drug knowledge in medication administration via oral, parenteral, alternative, and peripheral intravenous routes. 

J. Implement appropriate health teaching to promote health care practices in young adult patients. 

K. Demonstrate caring behaviors in the delivery of care to young adults, groups of patients, and patients with mental illness. 

L. Provide Culturally competent nursing care to the young adult patients and patients experiencing mental illness.
M. Determine priorities of care to meet the needs of young adult patients and groups of patients in multiple assignment situations. 

N. Apply concepts of mental health and mental illness to the nursing care of diverse groups of patients across the lifespan.

O. Explore the roles of the vocational nurse in various health care settings. Use Current technology and informatics to enhance communication, support decision making, and promote improvement of patient care.
P. Assist in the coordination of human, information, and material resources in providing care for assigned patients and their families and implement cost containment measures in direct patient care. 

Q. Identify the role of the LVN in planning changes that lead to improvement in the work setting.

R. Use established evidence-based practice and unit policies as the basis of decision making in nursing practice.

VII. PROGRAM STUDENT LEARNING OUTCOMES
Upon completion of the Certificate in Vocational Nursing Program, the ACC graduate will be able to:

Member of the Profession

1. Function within the nurse’s legal scope of practice and in accordance with the policies and procedures of the employing health care institution or practice setting.

2. Assume responsibility and accountability for the quality of nursing care provided to patients and their families.

3. Contribute to activities that promote the development and practice of vocational nursing.

4. Demonstrate responsibility for continued competence in nursing practice, and develop insight through reflection, self-analysis, self-care, and lifelong learning.

Provider of Patient Centered Care

5. Use clinical reasoning, the nursing process, and established evidence-based policies as the basis for decision making in nursing practice.

6. Assist in determining the physical and mental health status, needs, and preferences of culturally, ethnically, and socially diverse patients and their families based on interpretation of health-related data.

7. Report data to assist in the identification of problems and formulation of goals/ outcomes and patient-centered plans of care in collaboration with patients, their families, and the interdisciplinary health care team.

8. Provide safe, compassionate, basic nursing care to assigned patients with predictable health care needs through a supervised, directed scope of practice

9. Implement aspects of the plan of care within legal, ethical, and regulatory parameters and in consideration of patient factors.

10. Identify and report alterations in patient responses to therapeutic interventions in comparison to expected outcomes.

11. Implement teaching plans for patients and their families with common health problems and well-defined health learning needs.

12. Assist in the coordination of human, information, and materiel resources in providing care for assigned patients and their families in a cost effective manner.

Patient Safety Advocate
13. Demonstrate knowledge of the Texas Nursing Practice Act and the Texas Board of Nursing Rules that emphasize safety, as well as all federal, state, and local government and accreditation organization safety requirements and standards.

14. Implement measures to promote quality and a safe environment for patients, self, and others.

15. Assist in the formulation of goals and outcomes to reduce patient risks.

16. Obtain instruction, supervision, or training as needed when implementing nursing procedures or practices.

17. Comply with mandatory reporting requirements of the Texas Nursing Practice Act.

18. Accept and make assignments that take into consideration patient safety and organizational policy.

Member of Health Care Team
19. Communicate and collaborate with patients, their families, and the interdisciplinary health care team to assist in the planning, delivery, and coordination of patient-centered care to assigned patients. 

20. Participate as an advocate in activities that focus on improving the health care of patients and their families.

21. Participate in the identification of patient needs for referral to resources that facilitate continuity of care, and ensure confidentiality.

22. Communicate and collaborate in a timely manner with members of the interdisciplinary health care team to promote and maintain optimal health status of patients and their families.

23. Communicate patient data using technology to support decision making to improve patient care.

24. Assign nursing care to LVNs or unlicensed personnel based upon an analysis of patient or unit need.

25. Supervise nursing care provided by others for whom the nurse is responsible.

VIII. COURSE EVALUATION: VNSG 2462 CLINICAL EVALUATION TOOL AND CONCEPT MAP GRADING CRITERIA
Satisfactory performance in all clinical experiences is required and is graded by the clinical instructor on a pass/fail basis. The student must:

A. Arrive for all clinical experiences on time, in appropriate uniform and with adequate preparation.

B. Satisfactorily complete all clinical assignments and submit at specified time.

C. Satisfactorily meet criteria as stated in the VNSG 2462 Clinical Evaluation Tool.

D. Students are required to turn in all assignments (including, but not limited to, concept maps, process recordings, and patient clinic journals) on the designated day. Students must submit two (2) passing concept maps during the med-surg rotation and one (1) passing concept map during the psychiatric rotation. A passing score on a concept map = 84%. The clinical instructor will notify the student when he or she has passed the required concept maps and/or journals and may modify required paperwork. Failure to turn in work and/or unsatisfactory completion of work will be indicated as a “1” on the Clinical Evaluation Tool for that week under the appropriate components of the nursing process.

IX. COURSE POLICIES
Attendance

Nursing is a practice discipline. Attendance at scheduled classroom, clinical, and laboratory experiences reflects accountability and is required for professional growth. Students must be present in order to meet the learning objectives of the classroom and/or clinical experience. If a student is absent from clinical, they will be given an additional assignment by their clinical instructor. 
Clinical attendance is required in order to meet clinical objectives.. A student’s absences may not exceed 3 during the Medical-Surgical/Pre-Clinical Rotation. A student’s absences may not exceed 1 during the Psychiatric Rotation. Due to the limited number of clinical days in the Psychiatric Rotation, even one absence may interfere with the student’s opportunity to successfully complete all of the required clinical assignments and objectives.

During the Medical Surgical Rotation, the student will receive a notation on the clinical evaluation tool at 2 absences, a written conference at 3 absences, and will be withdrawn from the program on the 4th absence. During the Psychiatric Rotation, the student will receive a written conference after the first absence and will be withdrawn from the program on the 2nd absence. Please note that if the official date for withdrawal has passed, the student will be given a performance grade of “F”.

Tardies will be counted in totaling cumulative absences each semester. Three tardies to the assigned clinical area will be counted as one clinical absence.

Tardy is defined by the VNG Program as “arriving late or leaving early from the assigned clinical experiences.” Students leaving clinical early in excess of 45 minutes of the designated time will be counted absent. Students leaving clinical early, but less than 45 minutes of the designated time, will be counted tardy. Three tardies will count as an absence.

It is the student’s responsibility to keep track of his/her absences and to follow through with the instructor.

1. Any absence due to illness of three consecutive days or more requires a release signed by the physician stating the student can return to clinical without any restrictions on activities.*

2. Any injury that could jeopardize the safety of the student and/or the patient requires a release signed by the physician stating the student may return to clinical without any restrictions on activities.*

*Please refer to the “Non Discrimination” statement in the VNG Student Handbook.

3. If a student is absent on the day assignments are made or absent on a clinical day, the student must contact the instructor for assignments prior to reporting to the clinical setting.

4. Students who have or have been exposed to a contagious illness may not be allowed in certain areas of certain clinical facilities. The student must check with the clinical instructor to determine those requirements in these situations:

a. diarrhea

b. fever

c. respiratory infections

d. open lesions on hands, face

5. If the student will be absent for clinical, he/she must notify the clinical facility first, then the instructor no later than one hour before the designated time to begin clinical activities.

6. Students who plan to attend clinical but cannot arrive at the designated time must call and inform the instructor no later than 15 minutes after the designated hour and then must be on the unit no later than 45 minutes after the designated hour. Failure to follow the outlined procedure will result in the student being directed to leave the unit and will be counted absent for the clinical period.

7. Students who arrive in the clinical area without having received and prepared necessary written work for the clinical assignment will be dismissed from the clinical area and counted absent for the clinical day. *This absence may interfere with successful completion of the psychiatric clinical rotation.

8. Clinical times may vary according to hospital policy. These times may vary from the times published in the Course Schedule.

9. Students are encouraged to limit telephone calls and pages to the instructors’ homes to matters that cannot be handled during class, clinical, and/or instructors’ office hours.

Withdrawal, Incompletes, Academic Freedom and Student Discipline - See VNG Student Handbook

1. Adding, Dropping, or Withdrawing from a Course Adding, dropping, or withdrawing from a course may affect financial aid, veterans’ benefits, international student status, or academic standing. See an advisor, counselor, or your instructor before making changes.

2. Adding or dropping a course (schedule changes): Students may add or drop a course before open registration ends or during the session’s official schedule change (add/drops) period. See the course schedule for information on add/drops procedures, deadlines, and tuition refunds.

3. Withdrawing from a course: It is the responsibility of each student to ensure that his or her name is removed from the roll should he or she decide to withdraw from the class. The instructor does, however, reserve the right to drop a student should he or she feel it is necessary. If a student decides to withdraw, he or she should also verify that the withdrawal is submitted before the Final Withdrawal Date. The student is also strongly encouraged to retain their copy of the withdrawal form for their records. Students who enroll for the third or subsequent time in a course taken since Fall, 2002, may be charged a higher tuition rate, for that course Students may withdraw from one or more courses prior to the withdrawal deadline by submitting a request form to Admissions and Records. Withdrawal deadlines are published in the academic calendar. Withdrawal courses appear on the student’s record with a grade of W. Until a student is officially withdrawn, the student remains on the class roll and 
may receive a grade of F for the course. Students are responsible for understanding the impact withdrawing from a course 

 may have on their financial aid, veterans’ benefits, international student status, and academic standing. Students are urged to consult with their instructor or an advisor before making schedule changes.

4. Per state law, students enrolling for the first time in fall 2007 or later at any Texas college or university may not withdraw (receive a W) from more than six courses during their undergraduate college career. Some exemptions for good cause could allow a student to withdraw from a course without having it count toward this limit. Students are encouraged to carefully select courses; contact an advisor or counselor for assistance.

5. Incompletes: An instructor may award a grade of “I” (Incomplete) if a student was unable to complete all of the objectives for the passing grade in a course. An incomplete grade cannot be carried beyond the established date in the following semester. The completion date is determined by the instructor but may not be later than the final deadline for withdrawal in the subsequent semester.

Scholastic Dishonesty: Acts prohibited by the college for which discipline may be administered include scholastic dishonesty, including but not limited to cheating on an exam or quiz; plagiarizing; and unauthorized collaboration with another in preparing outside work. Academic work submitted by students shall be the result of their thought, research or self-expression. Academic work is defined as, but not limited to tests; quizzes, whether taken electronically or on paper; projects, either individual or group; classroom presentations; and homework. Students engaging in scholastic dishonesty will be withdrawn from the Vocational Nursing Program and not be eligible for readmission to the Vocational Nursing Program.

Academic Freedom: Each student is strongly encouraged to participate in class. In any classroom situation that includes discussion and clinical reasoning, there are bound to be differing viewpoints. Students may not only disagree with each other at times, but the students and instructor may also find that they have disparate views on sensitive and volatile topics. It is my hope that these differences will enhance the class and create an atmosphere where students and instructors alike will be encouraged to think and learn. Therefore, be assured that your grade will not be adversely affected by any beliefs or ideas expressed in class or assignments. Rather, we will respect the views of others when expressed in classroom discussions.
Statement on Students with Disabilities: Each ACC campus offers support services for students with documented physical or psychological disabilities. Students with disabilities must request reasonable accommodations through the Office for Students with Disabilities on the campus where they expect to take the majority of their classes. Students are encouraged to do this three weeks before the start of each semester. Students who have received approval for accommodations from OSD for this course must provide the instructor with the ‘Notice of Approved Accommodations’ from OSD before accommodations will be provided. Arrangements for academic accommodations can only be made after the instructor receives the ‘Notice of Approved Accommodations’ from the student. Students with approved accommodations are encouraged to submit the ‘Notice of Approved Accommodations’ to the instructor at the beginning of the semester because a reasonable amount of time may be needed to prepare and arrange for the accommodations. Additional information about the Office for Students with Disabilities is available at http://www.austincc.edu/support/osd/
Safety Statement: Austin Community College is committed to providing a safe and healthy environment for study and work. You are expected to learn and comply with ACC environmental, health and safety procedures and agree to follow ACC safety policies. Additional information on these can be found at http://www.austincc.edu/ehs. Because some health and safety circumstances are beyond our control, we ask that you become familiar with the Emergency Procedures poster and Campus Safety Plan map in each classroom. Additional information about emergency procedures and how to sign up for ACC Emergency Alerts to be notified in the event of a serious emergency can be found at http://www.austincc.edu/emergency/. Please note, you are expected to conduct yourself professionally with respect and courtesy to all. Anyone who thoughtlessly or intentionally jeopardizes the health or safety of another individual will be dismissed from the day’s activity, may be withdrawn from the class, and/or barred from attending future activities. You are expected to conduct yourself professionally with respect and courtesy to all. Anyone who thoughtlessly or intentionally jeopardizes the health or safety of another individual will be immediately dismissed from the day’s activity, may be withdrawn from the class, and/or barred from attending future activities. 
Use of ACC email: All College e-mail communication to students will be sent solely to the student’s ACCmail account, with the expectation that such communications will be read in a timely fashion. ACC will send important information and will notify you of any college related emergencies using this account. Students should only expect to receive email communication from their instructor using this account. Likewise, students should use their ACCmail account when communicating with instructors and staff. Instructions for activating an ACCmail account can be found at http://www.austincc.edu/accmail/index.php.

Student and Instructional Services: ACC strives to provide exemplary support to its students and offers a broad variety of opportunities and services. Information on these services and support systems is available at: http://www.austincc.edu/s4/
Links to many student services and other information can be found at: http://www.austincc.edu/current/. ACC Learning Labs provide free tutoring services to all ACC students currently enrolled in the course to be tutored. The tutor schedule for each Learning Lab may be found at: http://www.autincc.edu/tutor/students/tutoring.php.

For help setting up your ACCeID, ACC Gmail, or ACC Blackboard, see a Learning Lab Technician at any ACC Learning Lab.

X. HOW TO REACH FACULTY
	Faculty
	Office
	Office Phone
	Pager/ cell
	E–Mail

	* Stacy Dudley
	Bldg. 8000, 8255
	223-5858
	
	sdudley3@austincc.edu

	*Mary Brunn
	Bldg. 8000, 8253
	223-5728
	694-4761
	mbrunn@austincc.edu

	Jennifer Brimberry


	Bldg. 8000, 8265
	223-5749
	
	jbrimber@austincc.edu

	Vanessa Haupt
	Bldg. 8000, 8267
	223-5788
	
	Vanessa.haupt@austincc.edu


· Co Lead Instructors

Conference/Appointment can be arranged with your faculty by email or by phone.
XI. CALENDAR
Schedule and location for the course is posted on the VNG website: www.ausintcc.edu/lvn under the Level III Class Links.

XII. STUDENT AND INSTRUCTIONAL SERVICES
Information related to student and instructional services available at ACC can be found in the VNG Student Handbook and http/www.austincc.edu/s4/.

XIII. ENTRY BEHAVIORS
A. Level III – Successful completion of VNSG 1509, 1461 and 2331.

Course Specifics
At the beginning of this level, students are required to demonstrate continued competency in knowledge of pharmacology and dosage calculations and essential nursing skills by satisfactorily passing a test/skills check off. Demonstration of continued competency is essential to promoting safe nursing practice in the clinical setting. Failure to satisfactorily demonstrate these competencies will result in the student being withdrawn from the course and all co-requisite courses.

B.
Required Pharmacology Examination

A score of 95% or greater is required to pass the Pharmacology Exam. Students will be provided a calculator and the test may be administered using computerized testing. The student will be given a maximum of three attempts to pass the examination. If the student does not score at least 95% by the third attempt, the student will be withdrawn from this course and all co-requisite courses (VNSG 1510) for failure to progress and complete course requirements. An absence on a scheduled pharmacology examination day will result in a zero,”0,” for that attempt.

C.
Required Skills Competency Check-off

The skills competency check-off will be graded on a pass/fail basis. The student will be allowed two attempts to successfully pass this check-off. An absence on the day of a scheduled check-off will count as a failure and an attempt. If unsuccessful on the second attempt, the student will be withdrawn from this course and all co-requisite courses (VNSG 1510) for failure to progress. 

XIV. ENROUTE BEHAVIORS
Co-requisite course is VNSG 1510.

Specific behavioral objectives are listed in each syllabus.

XV. EXIT BEHAVIORS
Student must meet all behavioral objectives as stated in the syllabus and VNSG 2462 Clinical Evaluation Tool and satisfactorily pass all co-requisite courses.

Community Service Assignment

The Vocational Nursing Program values community service and feels that community service fits with the mission and the goals of the Nursing Program. To enable students the opportunity to participate in community service, the following required assignment has been developed as part of the clinical course. THIS IS A REQUIRED ASSIGNMENT; YOU MUST COMPLETE THIS IN ORDER TO COMPLETE THE VNSG 2462 CLINICAL COURSE. 

FAILURE TO COMPLETE THIS ASSIGNMENT IN ITS ENTIRETY BY THE DUE DATE WILL RESULT IN AN INCOMPLETE GRADE “I”. STUDENTS WHO RECEIVE AN INCOMPLETE WILL NOT BE ABLE TO PROGRESS TO THE NEXT LEVEL IN THE PROGRAM.

1. Level 3 VNG students will volunteer with an organization of their choice for a 16 hour period. This 16 hour period can occur anytime between 8/27/12 and 12/11/12. Previously volunteered hours cannot be used.

2. Students must meet with their faculty advisor prior to beginning their community service hours with a plan to complete this assignment.

3. The required documentation forms for these 16 volunteer hours follow. The documentation is due on ______________at 8AM, to your advisor. If this documentation is not turned in on or before____________, at the designated time to your advisor, you will receive an INCOMPLETE for the VNSG 2462 course and will not be able to progress to the next level REGARDLESS OF YOUR PERFORMANCE IN THE CLINICAL COURSE. To receive full credit for this community service assignment, documentation must be complete and all questions must be answered. If a student does not complete the entire 16 hours, he or she will receive an INCOMPLETE for the clinical course. It is important that all students understand clearly what is required. Please ask questions of the faculty if you are unclear about assignment requirements.
4. The following pages will be used by the student and organization to document the student’s 16 hours of volunteer time.

5. The organization can be any type of community organization that provides a service to others. Examples of possible organizations are: American Red Cross, Meals on Wheels, schools, churches, shelters, health care facilities and public service organizations, like the police department or fire department. If you already work for such an organization, you could choose to volunteer there. However, you cannot be paid for the volunteer time you spend there. It must clearly be volunteer time and documented by the appropriate personnel of the organization. Time spent in orientation does not count towards the total hours.

6. While providing the 16 hours of community service, the student is to wear appropriate, professional street clothes but not the ACC nursing uniform or badge.

7. While providing the 16 hours of community service, the student is to function as a layperson in the volunteer role, but not in the capacity of a nursing student. The student should not perform nursing skills that require instructor supervision while providing this community service, but rather perform skills that any layperson in the community would perform.

8. All 16 hours do not have to be completed at the same location or for the same organization. However, for each organization that you volunteer, you must have the documentation form signed. You may duplicate as needed.

8. After completing the 16 hours of community service, ask the contact person at the organization to fill out the form and sign it. You also need to sign it. 
9. Answer the critical thinking questions related to your community service and turn those in, with the documentation page(s), on or before __________________at 8:00 AM to your advisor.

Documentation of Community Service
By Level 3 Vocational Nursing Students
Austin Community College

_____________________________________________________________(student’s name)

completed
___________hours of community service at

_____________________________________________________________


Name of Agency

on __________________________________________________________
(date).

____________________________________________________________

Student’s Signature

____________________________________________________________
Printed Name of Agency Representative

____________________________________________________________
Signature of Agency Representative

____________________________________________________________
Agency Phone Number

Critical Thinking Questions

For Community Service Hours

1. Before beginning your community service project, formulate an objective to achieve while performing the hours of your service?

2. Describe the services provided by the agency or organization for which you volunteered.

3. Describe the activities or tasks that you performed during the experience.

4. Tell how your volunteer work relates to or does not relate to the young adult age group being studied in Level 3.

5. Discuss how this community service experience will help you provide better nursing care to clients in the future.

Medication Objectives

During VNGS 2462 rotations, you will be expected to administer medications safely, ONLY under the supervision of your clinical instructor, according to the 6 rights and hospital
policy – including oral, parenteral, alternate, and intravenous medications. Students WILL NOT administer medications in the psychiatric setting.

In addition to safe administration, you will need to incorporate the following concepts into your practice of medication administration:

1. Explain how to assess a patient who is receiving a specific drug classification. (For example: When a patient is receiving a cardiac glycoside/cardiotonic, what will you assess for? Which lab values will be important?)

2. Discuss appropriate/expected outcomes for a patient taking a specific drug classification. (For example: What is the expected outcome for the patient taking an antipsychotic?)

3. Incorporate safe and effective nursing interventions for a patient receiving a specific drug classification. (For example: When administering anticoagulants, what patient teaching is important?)

4. Evaluate the effectiveness of the medication therapy with the patient. (For example: After administering a narcotic analgesic, how will you determine if the medicine was effective?)

In the psychiatric setting, students will be required to provide accurate written and/or verbal information about the above components of medication administration.

The following is a list of frequently administered medications that serve as a foundation for clinical practice at this level. This list is not intended to be all-inclusive. The reference that will be used for the drugs will be Davis’s Drug Guide for Nurses, twelfth edition, 2011. 
Alcohol abuse deterrent (Antabuse)

Analgesics (Morphine, hydrocodone, Tordol, Oxycontin, Dilaudid)

Antianxiety (BuSpar)

Antibiotics (Levaquin, Vancomycin, Penicillin, Rocephin)

Anticoagulants (Lovenox, Heparin, Coumadin, aspirin, Pradaxa, Fragmin)

Anticonvulsants (Dilantin, Neurontin, Tegretol, Valproate)

Antidepressants (Elavil, Tofranil, Prozac, Paxil, Zoloft, Celexa, Anafranil)

Antihypertensives (Procardia, Capoten, Lopressor, Catapress, Lisinopril)

Antipsychotics (Thorazine, Haldol, Risperdal, Clozaril, Zyprexa, Geodon, Seroquel)

Antipyretics (Tylenol, Aspirin)

Antivirals (Zovirax, Valtrex)

Benzodiazepines (Ativan, Valium, Klonopin, Xanax, Librium)

Bronchodilators (albuterol)

Cardiac glycosides (Lanoxin)

Diuretics (Lasix, Aldactone, hydrochlorothiazide)

GI medications (Phenergan, Zofran, Reglan, Protonix)

Insulin (Regular, NPH, 70/30, Humalog/ Novolog, Lantus, Levemir)

PO Antidiabetic agents (Glucophage, Glucotrol, Starlix)

Laxatives (Colace, Dulcolax, lactulose)

Mood Stabilizing agent (Lithium)
Steroids (Prednisone, Solumedrol)

NSAIDS (Ibuprofen, Celebrex)

Infection Control – Standard Precautions
Students may be exposed to various diseases during class and/or clinical. The following guidelines for student and patient safety have been established in accordance with the Center for Disease Control (CDC) standard precaution guidelines and with all clinical policies.

Any student who is exposed to blood or body fluids in the classroom or laboratory, at a clinical site should inform the instructor immediately in order to receive appropriate counseling and guidance.

A.
Clinical Site Guidelines

1.
Standard precautions should be used on EVERY patient, not just those known or suspected to be infectious.

2.
Examples of types of procedures requiring precautions (not intended to be a complete list):

•
nasogastric tube insertion

•
intubation

•
open wound exposure or care

•
suctioning

•
vaginal deliveries

•
surgery

•
intravenous catheterization

•
intramuscular or subcutaneous injection

•
vital signs

•
changing linens

•
emptying catheter bags

3.
Students should keep all open cuts, sores or lesions covered with adhesive bandages while in healing stage.

4.
Students should refrain from direct patient contact when the student has exudative lesions or weeping dermatitis.

5.
Thorough hand-washing should be accomplished both before and after each patient contact.

6.
Gloves should not be considered as a substitute for thorough hand-washing.

7.
Gloves should be worn during any exposure to body fluids; during circumstances where the threat of significant exposure exists, goggles, mask, and gown should also be worn.

8.
Needles and syringes should not be recapped after use, and should be placed in “sharps” containers immediately after use; remover/holders on “sharps” containers should be used to assist in the removal of needles from vacutainer holders.

9.
Students should check with personnel from the clinical site before cleaning or discarding linens, dressings, containers or equipment soiled with body fluids.

B.
Body Fluid Exposure Procedure

Follow outlined policy “Infectious Disease Prevention and Exposure Response” located in the VNG Student Handbook.

Semester/Year

VNSG 2462 • 18

