QUEENSBOROUGH COMMUNITY COLLEGE CITY UNIVERSITY OF NEW YORK

COMMITTEE ON CURRICULUM

To: Peter Bales, Academic Senate Steering Committee

From: Lorena B. Ellis, Chairperson, Committee on Curriculum

Date: October 29, 2015

Subject: Monthly Report

The Committee on Curriculum has voted to send the following recommendations to the Academic Senate:

4 Course revisions

1. Revised Courses

DEPARTMENT OF NURSING (changes title and in course description)

FROM:

NU 101 Safe and Effective Nursing Care of Client Level I

NU 101 provides the student with the theoretical basis and practical application of nursing concepts underlying the practice of safe and effective nursing care – across the life cycle – with a focus on the aging population. Primary emphasis is placed on meeting the client's basic self-care needs. Communication techniques (written and oral), legal/ethical parameters of healthcare, basic pharmacology, cultural considerations and teaching-learning principles are described and utilized with individuals and small groups. The nursing process, as a problem-solving tool, provides the basis of patient care. Students learn basic assessment skills for individual clients. Critical thinking techniques, necessary for diagnosing and treating human responses to actual or potential health problems are utilized. Clinical experiences in the college laboratories, hospitals, nursing homes and community settings provide the basis for the development of professional behaviors.

Note: Admission to evening clinical sequence (NU-101) will be in the Fall semester only.

Students may repeat only one nursing course (NU-101, NU-102, NU-201 or NU-202) in the Clinical Program. However, a repeat of NU-101 will require an approval from the Nursing Department Appeals Committee. This includes students who withdrew from a course after the first day, for any reason, and students who completed the course with a grade below passing.

TO:

NU 101 Safe and Effective Nursing Care Level I

NU 101 establishes the foundation for evidence-based practice by providing an introduction to the professional nursing role and responsibilities. The eight core competencies used as a framework that is congruent with the national health care goals are: professionalism, safety, assessment, patient-centered care, teamwork and collaboration, evidence-based practice, quality improvement and informatics. Students will be introduced to the nursing process which will guide them in the development of the knowledge, skills and attitudes necessary to perform the role of a professional nurse, with an emphasis on the aging population. Significant components of

the course include effective communication; basic physical assessment; basic pharmacology; nutrition; perioperative care; principles of teaching/learning and infection control; and health promotion. A variety of teaching methodologies are used to facilitate the diverse learning needs of nursing students utilizing classroom and clinical experiences.

FROM:

NU 102 Safe and Effective Nursing Care of Client Level II

NU 102 provides the student with the theoretical basis and application of nursing concepts underlying the safe and effective practice of nursing as it relates to self-care needs—across the life cycle—with a focus on the adult and pediatric client. Psychosocial, end of life, spiritual and cultural aspects of care are included. Teaching-learning principles are utilized for clients across the life span. Relevant therapeutic nutrition, pharmacology and holistic healing modalities are presented. Students continue to develop communication and assessment skills as well as critical thinking strategies. Professional practice is further developed utilizing evidenced based research. Clinical experiences take place in the college laboratories, hospitals and community settings.

TO:

NU 102 Safe and Effective Nursing Care Level II

NU 102 is designed to augment the fundamental principles for developing and implementing plans of care that improve outcomes for adult patients. The patient history, assessment, socio-cultural factors and best practices will be incorporated into the treatment plan. Utilizing the nursing process, students will integrate foundational knowledge and skills into the clinical practice. Practicum experiences will expose students to electronic documentation, collaborative care, medication administration and a variety of disease processes in a diverse patient population. Significant components of the course include care of the patient with sepsis, alterations in fluids and electrolytes, as well as cardiac, endocrine, gastro-intestinal and respiratory systems.

Pharmacological and nutritional interventions will be integrated into the coursework. Various methodologies will be used to support the development of the eight core competencies.

FROM:

NU 201 Safe and Effective Nursing Care of Client Level III

NU 201 provides the student with the theoretical basis and application of nursing concepts underlying the practice of nursing as it relates to self care needs—across the life cycle—with a focus on assisting adults and families to achieve and maintain an optimal level of health and wellness. Related therapeutic nutrition and pharmacology continue as a focus of practice. Refinement of assessment, teaching-learning, communication and critical thinking strategies continues. Development of professional accountability continues with emphasis on writing and evidenced- based research. Learning experiences are provided in the college laboratory, acute care, maternal-child, and community health care settings.

TO:

NU 201 Safe and Effective Nursing Care Level III

NU 201 prepares students to provide comprehensive care to the child-bearing family with an emphasis on

men's, women's and children's health care needs. The student will utilize evidence-based knowledge and critical thinking skills to apply concepts of family dynamics, socioeconomic issues, health and wellness, and cultural implications of health care. Risk reduction and disease prevention will be incorporated into nursing care. Significant components of the course include complex cardiac, oncological, genitourinary and gynecological disorders. Assessment and intervention in child and partner abuse will be addressed. Development of professional accountability continues, with an emphasis on writing, evidence-based research and leadership skills. The role of the nurse as a patient advocate and collaborative member of the interdisciplinary team continues. Students will continue to enhance the application of the eight core competencies in a variety of clinical health care settings. This course fulfills a Writing Intensive requirement.

FROM:

NU 202 Safe and Effective Nursing Care of Client Level IV (change of title and course description)

NU 202 provides the student with the knowledge and skills needed to manage safe and effective care of clients – across the life cycle – with complex physiological and psychosocial needs. Opportunity is provided for increased self-direction in the management of care for groups of clients in acute care and community settings utilizing evidenced-based research. Emphasis is on advanced assessment and critical thinking strategies to promote effective clinical decision making. Interdisciplinary communication and collaboration are emphasized. Teaching and learning practices are implemented for the elderly client in community centers. Professional behaviors related to healthcare policy, finance and regulation, and policy formation are introduced. Clinical experiences are provided in college laboratories, hospitals and community settings with the inclusion of a mental health and community health experience.

TO:

NU 202 Safe and Effective Nursing Care Level IV

NU 202 provides the student with the knowledge and skills needed to manage <u>patients</u> with complex physiological and psychosocial needs. Opportunity is provided for increased self-direction in the management of care for groups of patients in acute care and community settings utilizing evidence-based research. Emphasis is on advanced assessment and critical thinking strategies to promote effective clinical decision making. Collaboration and interdisciplinary communication <u>continue to be</u> emphasized. <u>Professional behaviors related to healthcare policy, financial regulations, and policy formation are discussed. Significant components of the course include multisystem failure, autoimmune and immune disorders, eating and childhood disorders, major psychiatric disorders, disaster preparedness, and population health. Advanced application of the eight core competencies are integrated into nursing practice.</u>

The following rationale applies to all (4) course revisions above.

Rationale:

We are updating the language to reflect the current health care system. Course descriptions were made more specific. Content was shifted to allow the curriculum to progress more effectively and align with the health care needs of our population.

Departmental Approval date of revisions for all 4 courses: 10/7/2015