DE ANZA COLLEGE

NURSING 84L

GERONTOLOGICAL AND ADVANCED MEDICAL/SURGICAL NURSING II

Spring 2016
UNITS: 5

PREREQUISITES: Nursing 83, 83A, 83L, 83AL, 83P, and 83PL

CONCURRENT: Nursing 84
CLASS: 6:30am – 2:30pm Mondays & Tuesdays
CLINICAL SITE: El Camino Hospital (Mountain View campus) or Verity Healthcare
LEAD INSTRUCTOR’S WEBSITE: www.deanza.edu/faculty/cozzenssherri/
Information about course, including mandatory clinical orientation date & time, materials, and advance preparation can be found on the N84L page.
Other documents will be on Catalyst site, available Day 1 of the quarter. Do not print all pages on the Catalyst site! Instructor will review site in detail during first theory class period and will suggest pages for printing.
INSTRUCTORS:

Sherri Cozzens, RN, MS - El Camino Hospital

Phone: 408-864-8533
Office hrs: Monday & Tuesday, 2:30-3:30pm at clinical site and

Thursday, 8:15-10:30am on campus. Wed & Fri mornings 7:30-10a online or phone. Other times may be available by appt. with 5 days notice.

email: cozzenssherri@fhda.edu

website: www.deanza.edu/faculty/cozzenssherri/

Questions welcome by email or text, Wed-Fri, 7:30a – 3p (I can’t respond during

class or clinical); however, I cannot preview paperwork online (you

must come sit with me during office hours to do this)

Jamie Zikria, RN, BSN - O’Connor Hospital (Verity Healthcare) – 1st 6 weeks

408-466-9009

Office hrs: Monday & Tuesday, 2:30-3:30pm at clinical site

email: jamiebielski@yahoo.com

Jessie Smolin, RN, BS – 2nd 6 weeks

073-445-6585

Office hrs: Monday & Tuesday, 2:30-3:30pm at clinical site

email: Jessie.smolin@gmail.com
COURSE DESCRIPTION: The student will have the opportunity to apply theory

concepts from N84 and N84C in a variety of health settings. These settings include acute

care hospital settings, simulation laboratory, and/or community settings.

COURSE OBJECTIVES: Per course syllabus.

STUDENT LEARNING OBJECTIVES (SLO’s):

I. Apply age-related changes and developmental tasks to formulate a plan of care for an
older adult

II. Analyze comprehensive assessment data to identify real problems and predict and
minimize potential problems
REQUIRED TEXTS:

Lewis, S., Dirksen, S., et al. (2012). Medical-Surgical Nursing: Assessment

and Management of Clinical Problems (9th ed.). St. Louis: Elsevier.
Purnell, L. & Paulanka, B. (2006). Guide to Culturally Competent Care. Philadelphia:

FA Davis.

De Anza College Department of Nursing, Nursing Student Handbook (current

year). Also check the website for updates throughout year.

Any current Lab & Diagnostic Test Reference
Any current Drug Reference
Any current NANDA Reference
Highly recommended text: Pathophysiology made Incredibly Easy. Springhouse Corp.

(current edition). Other pathophysiology texts per student preference also acceptable.

REQUIRED ASSIGNMENTS: Critical Thinking Worksheets, Concept Maps, Hand-off reports, online EMR documentation, clinical worksheets, anecdotal notes, and other written/experiential clinical assignments. A student may re-do only one CTW, Concept Map, Hand-off report, or other written assignment one time during quarter; PI and/or additional assignments will be given for ongoing unacceptable work. Look in Catalyst at least ONE WEEK IN ADVANCE OF DUE DATES for instructions, tips, examples AND documents outlining all required elements! Failure to demonstrate critical thinking on paperwork or in clinical practice on the unit may cause recommendation for withdrawal with penalty and/or disqualification.
PLAGIARISM: Is not tolerated. The instructor reserves the right to have a student submit any portion of paperwork via Turnitin. An occurrence of plagiarism will earn the student a failure of the assignment, an ADDITIONAL assignment, and a program-long PI for plagiarism.
IDENTITY AND BACKGROUND CHECKS: Students must have completed the background check and drug screen for the program (see Nursing Student Handbook) in the first year of the program.
MATERIALS/DOCUMENTATION: De Anza uniform, name badge, watch with a second hand, bandage scissors, hemostat, stethoscope, blood borne pathogen packet, current AHA CPR card, current QFT documentation and required immunizations, transportation to and from clinical sites, scissors for cutting paper, QUART-size zip lock style bags.

DRESS CODE: Students are expected to strictly abide by the dress code as set forth in

the student handbook. A student who does not follow the dress code, including jewelry or shoes, may be asked to leave the clinical site and/or receive a PI or recommendation for Withdrawal with Penalty. Students must wear uniform to all ACE Days, even if student will be required to change into scrubs for the experience. Uniforms will also be worn to all community agency days and simulations in the skills lab.
ORIENTATION: Orientation to the clinical site is mandatory. Students who do not attend an orientation day in its entirety will not be able to attend clinical. Students are provided information about orientation and list of items that must be brought to orientation on the Lead Instructor’s N84L web page. Additionally, there are multiple mandatory forms and other trainings required in advance by the clinical site. All students must attend full orientation days, complete all agency training and submit all required forms; noncompliance will exclude a student from attending clinical at the agency and will therefore exclude the student from completing this course (i.e., Withdrawal with Penalty).
IV PUSH MEDICATION POLICY: ALL IV push medications MUST be given with an instructor! Students may NOT, under ANY circumstances, perform IV push medications with the RN. Doing an IV push without the instructor present will result in an immediate PI or Withdrawal with Penalty. Saline lock flushes may be given with either instructor or RN.
GRADING: Grading is based on a Pass/No Pass (P/NP) basis. Students will be
evaluated on SLO’s (rubrics for paperwork) and the elements on the clinical evaluation form, including clinical performance and assigned paperwork. If a student has a Plan for Improvement (PI), all elements of the PI must be completed no later than the due date for a passing grade. Note: The student must pass N 84L and N 84 in order to progress to Quarter 5. If either of these courses is failed, both must be retaken (see Readmission policy in Nursing Student Handbook).
A student may re-do only one CTW, Concept Map, Hand-off report, or other written assignment one time during the quarter; PI and/or additional assignments will be given for ongoing unacceptable work. If assigned a re-do, BOTH the original work and re-done work must be submitted with the re-do. See Catalyst for instructions, tips, examples AND documents outlining all required elements of CTW. Failure to demonstrate critical thinking on paperwork or in clinical practice on the unit may cause recommendation for withdrawal with penalty and/or disqualification.

COURSE EVALUATION: Complete an online “Course Evaluation” and include

written comments at the completion of each rotation. Each instructor reads and considers

each evaluation and all comments when making modifications to his/her course. Also,

the Nursing department Curriculum Committee reviews a summary of all course

evaluations each year. All evaluations are to be completed anonymously. Refer to the

Nursing Department Website for instructions to complete the evaluations. Please be sure

to select the correct course name and instructor.

Remember to either email a “screen shot” to the lead instructor or print out a receipt

for each survey evaluation. Copies are not acceptable. Print your name on the original

receipt indicating that the evaluations were done and submit them in your group folder on the scheduled day. Written comments will be collected by a student and taken to the Director until after grades are submitted. Evaluation forms and materials cannot be printed in the Resource Room. Please see Nursing Department website for instructions.
ATTENDANCE POLICY: Attendance and timeliness are mandatory and essential for

completion of all objectives. ANY absence will place the student at risk for unsatisfactory

clinical performance and, therefore, failure of the course. An absence will result in makeup work, which will be assigned by the clinical instructor. Only one absence is allowed, and only if instructor is notified per guidelines (failure to follow guidelines will result in a PI or recommendation for Withdrawal with Penalty). More than one absence may result in a Withdrawal with Penalty. Only one tardy is allowed. More than one tardy may result in a PI.
**If you are absent: It is YOUR responsibility to do ALL of the following:

1. Call your assigned unit at least 30 minutes prior to the start of your clinical to report

your absence. Agency phone numbers can be found in your clinical syllabus, your

rotation schedule, the local phone book, on the web, or by calling 411, etc.

• You must also call your clinical instructor during the clinical day you miss. Instructor will give you a Vocera and/or cell phone number in orientation. Please avoid medication times when you call.
• Do not leave your phone number on the nursing unit or Vocera and expect the instructor to call you.
• Instructor may give you additional information, makeup assignment and/or required procedures.
2. Make-up work must be completed within 2 weeks of absence or as assigned. Makeup assignments are found online and will be assigned by instructor. Makeup work must be received no later than Monday of Week 12 to complete the hours for this course, achieve a passing grade, and sit for the N84 final exam.

**If you are tardy: It is YOUR responsibility to do ALL of the following:
1. Call your instructor and give the time you anticipate you will arrive
2. Notify your instructor when you actually arrive on the unit

3. Be prepared for a possible alternate assignment or dismissal, if you arrive late and the instructor deems it will disrupt the flow of the staff and/or patient care.

SKILLS TESTING: All students must complete Skills Testing to earn a passing grade.

Skills testing will occur on one clinical day during the quarter. Attendance on this day is

mandatory. Due to skills lab and faculty logistics, there can be no makeup for this day.

Detailed information on Skills Testing can be found in the skills packet on the Nursing

Department website.

RESPONSIBILITY/ACCOUNTABILITY: Students are not to perform any new skill

or procedure unaccompanied by an instructor or staff RN. Students are expected to seek

help from the instructor prior to performing a skill for the first time (or for any situation

in which the student feels unsure). Failure to demonstrate critical thinking on paperwork

or in clinical practice on the unit may be cause for a PI or recommendation for

withdrawal with penalty and/or disqualification. Students are expected to maintain

patient privacy and confidentiality at all times (i.e., 100% of the time). Any breech of HIPAA will result in a minimum of an immediate PI. Students are expected to demonstrate responsible, professional behavior and acknowledge when they are not physically and/or mentally fit to attend clinical. If a student arrives or continues at clinical ill or incapacitated in any way and the instructor determines it is appropriate to send the student home, the student may receive a PI and/or an unsatisfactory mark in the

appropriate sections of the clinical evaluation tool and/or recommendation for a

Withdrawal with Penalty. Additionally, every student in the nursing program is

responsible for the information provided in the current De Anza College Department of Nursing Student Handbook as well as ongoing policy changes. An updated version of the Nursing Student Handbook is available every September on the nursing department website and interim policy updates are posted in the “update” section on the website. You need to check the website periodically for updated policies. Your success in the program requires that you be informed of current policies.

HEALTH STATUS, CPR CERTIFICATION, AND BACKGROUND

CHECKS/DRUG TESTING: Per the Nursing Student Handbook, students MUST

have documentation of CURRENT and valid immunizations, QFT testing, and AHA CPR certification on file in the Allied Health Resource Center prior to going to clinical. Annual QFT TB documentation and/or CPR cannot expire in the middle of the quarter. A student who fails to have all required documentation in place by the due date (in Student Handbook) will be prohibited from entering the clinical setting and will result in a Withdrawal without Penalty (See the current Nursing Student Handbook).

CONDUCT: Professional behavior, conduct, communication (verbal and nonverbal),

and language is expected at all times. A student who does not demonstrate these or who

is disruptive or suspected to be under the influence of drugs or alcohol may be asked to

leave the clinical site/skills lab and/or receive a PI, reflection, recommendation for

Withdrawal with Penalty or Disqualification. De Anza College will enforce all policies

and procedures set forth in the Nursing Student Handbook and/or Standards of Student

Conduct (see college catalog).

DISRUPTIVE BEHAVIOR: De Anza College will enforce all policies and procedures

set forth in the Standards of Student Conduct (see college catalog). Any student who is
disrupting a class may be asked to leave that class. Administrative follow-up may result.

ACADEMIC INTEGRITY POLICY: All assignments and homework are considered

to be individual (not group) work unless explicitly stated by the instructor. Dishonest

behavior such as cheating (or attempts to cheat, or placing yourself in a situation where

cheating may be perceived) on any required class-related work will result in a failing

grade on that assignment and a program-long Plan for Improvement.

Falsifying records, omitting or failing to report any errors, or other unethical clinical

behavior may be grounds for Withdrawal with Penalty or Disqualification (see current

Nursing Student Handbook).

TUTORING: If a student desires tutoring for skills, critical thinking, or paperwork in

this course, please notify your Lead Instructor and a tutor will be found for you. In addition, students are encouraged to use the free online tutoring provided to De Anza students (see below). If the instructor feels that student's language skills are interfering with the student's success in the class, the instructor may suggest the student to utilize the services of Academic Skills and Tutorial Center, Listening and Speaking Lab or other Student resources on campus.
Need help? Free online tutoring is available to all De Anza students! Just login to MyPortal, go to the Students tab, and find the Smarthinking link. You can work with a tutor live (hours vary by subject) or post a question or piece of writing for a response. For more information, go to http://deanza.edu/studentsuccess/onlinetutoring.html.
IMPORTANT RESOURCES:

1. Nursing Department website: http://www.deanza.edu/nursing/ (The Nursing Student

Handbook and Blood Borne Pathogen packet can be accessed from this page) NOTE:

new policies are added to the website periodically; students are responsible for checking

the site for updated policies on a periodic basis.

2. Library Web Address: www.deanza.edu/library

3. The BHES Division Student Handbook: http://bhs.deanza.edu/StudentHandbook.pdf

as well as in the Resource Center in hard copy. All the information in the Student

Handbook does apply in this course and students will be held accountable for this

information. This handbook contains many helpful resources for students, ideas to

increase student success, and expectations of classroom behavior.

03/16
