	12/18/2015
	DATE
	Allied Health
	DIVISION

	
	REQUIRED COURSE
	
	NEW COURSE

	
	ELECTIVE COURSE
	X
	REVISION

LAKE LAND COLLEGE
Course Information Form
	COURSE NUMBER
	AHE040
	TITLE
	Basic Nurse Assistant

	SEM CR HRS
	8.00
	LT HRS
	6.00
	LAB HRS
	4.00
	SOE HRS
	0.00
	ECH
	0.00

	COURSE PCS#
	
	(Assigned by Administration)

Prerequisites: None

Catalog Description (40 Word Limit):
This course is approved by the Illinois Department of Public Health (IDPH) to provide instruction in basic nursing skills in the classroom, laboratory and clinical settings. Students who successfully complete the course will be eligible to take the State of Illinois

certified nursing assistant (CNA) examination.
List the Major Course Segments (Units) Contact Lt Hrs Contact Lab Hrs

Health Care Facilities, the Nursing Assistant, and Patient Rights
2

0

Communication, the Nursing Process, and Medical Terminology
6

0
Human Growth and Development

4

0
Safety and Preventing Infection

5

4
Musculoskeletal System: Body Mechanics, Exercise, Rehabilitation
6

4
Patient Unit, Bed Making, Comfort and Sleep

6

4

Integumentary System: Personal Hygiene, Grooming

6

4
Cardiopulmonary System: Oxygen Needs, vital Signs, Basic
 Emergency Care

6
6
Urinary System: Bladder Elimination, Catheter Care, Specimen Collection
6
4
Digestive System: Nutrition, Bowel Elimination

6
4
Admission, Transfer, Discharge, Physical Exam

5

0
Pre and Post Op Care: Wound Care, Pressure Ulcers

6

4
Nervous System: Various Health Disorders

5

0
Mental Health Disorders: Dementia, Developmental

 Disabilities, Alzheimers

20

0
End of Life Care

6

0
Clinical Experience

0
 26
	EVALUATION:
	Quizzes
	X
	Exams
	X
	Oral Pres.
	
	Papers
	

	
	Lab Work
	
	Projects
	
	Comp Final
	
	Other
	

Textbook: Title: Textbook for Nursing Assistants

Author: S. Sorrentino

Publisher: Mosby

Volume/Edition:
8th

Copyright Date:
2012
Major Course Segment

 Hours

Learning Outcomes
	
	
	Student will be able to:

	Healthcare Facilities, the Nursing Assistant, and Patient Rights
	2 / 0
	Explain the purposes of health care agencies, the nursing assistant, and standards of care.

	Communication, the Nursing Process, and Medical Terminology
	6 / 0
	Define key medical terms. Discuss methods in oral, written and technological communication used by healthcare workers. Describe legal and ethical aspects of medical records.

	Human Growth and Development
	4 / 0
	Describe characteristics of growth and development from conception to old age. Use principles of growth and development when providing basic nursing care.

	Safety and Preventing Infection
	5 / 4
	Discuss safety in workplace. Describe safety measures in providing basic nursing care. Explain purpose, complications and procedures of restraints. Explain principles and practices of medical and surgical asepsis. Perform procedures associated with medical and surgical asepsis.

	Musculoskeletal System: Body Mechanics, Exercise, Rehabilitation
	6 / 4
	Explain the purpose and rules of using good body mechanics. Perform procedures of nursing care using good body mechanics and safety measures. Identify comfort and safety measures for lifting, turning and moving patients and completing ROM.

	Patient Unit, Bed Making, Comfort and Sleep
	6 / 4
	Describe practices and skills for nursing assistant in protecting patient/person’s comfort, rest and sleep. Explain how to maintain a person’s unit. Know the OBRA requirements for resident rooms.

	Integumentary System: Personal Hygiene, grooming
	6 / 4
	Describe principles and practices of personal care/hygiene and grooming. Perform procedures in person hygiene/care and grooming when providing nursing care. Discuss nursing assistants responsibilities related to wound care, heat and cold applications. Perform procedures in meeting basic needs of person with wounds. Describe development and prevention of pressure ulcers.

	Cardiopulmonary System: Oxygen Needs, Vital Signs, Basic Emergency Care
	6 / 6

	Describe factors affecting vital signs for different age groups. Discuss anatomy and physiology related to vital signs for different age groups. Describe practices when measuring vital signs. Perform procedures used in measuring vital signs.

	Urinary System: Bladder Elimination, Catheter Care, Specimen Collection
	6 / 4
	Describe practices/principle affecting bowel elimination. Explain basic nutritional concepts. Describe normal adult nutritional needs. Discuss factors that affect nutrition. Perform procedures for assisting person with nutritional intake and elimination. Use metric system in reporting and recording of fluid/food/secretion/excretion. Describe procedures used in urinary elimination; catheter care and specimen collection.

	Digestive System: nutrition, Bowel Elimination
	6 / 4
	

	Admission, Transfer, Discharge, Physical Exam
	5 / 0
	Describe nursing assistant role and responsibilities in admission; transfer, discharge and assisting in physical exams. Perform procedure of admission, transfer, discharge and assisting in physical exams.

	Pre and Post Op Care: Wound care, Pressure Ulcers
	6 / 4
	Discuss role of nursing assistant in pre and post-op care; Perform procedures related to pre and post-op care. Describe how to meet of something and wounds. Explain techniques to prevent pressure ulcers.

	Nervous System: Various Health Disorders
	5 / 0
	Explain nursing assistant role in the care of various health disorders.

	Mental Health Disorders: Dementia, Developmental Disabilities, Alzheimer’s
	20 / 0
	Discuss identified mental illnesses; dementia; Alzheimer’s and developmental disabilities. Describe care for persons with mental illness; dementia; Alzheimer’s and developmental disabilities.

	End of Life Care
	6 / 0
	Discuss psychological and physical care of the dying person. Perform procedures used in caring for the dying person. Describe needs of family during the dying process.

	Clinical Experience
	0 / 26
	

Course Outcomes: Upon successful completion of the course, the student will be able to:

· Acquire the level of math skills appropriate for nursing assistant.

· Communicate effectively in the healthcare environment through proper use of verbal and written techniques as a nursing assistant.
· Perform basic nursing skills.

· Perform personal care skills necessary for the nursing assistant.

