[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	NUR 1210
	Credit Hours:
	2

	Course Title:
	Nursing Pharmacology

	

	I.
	Instructor:

	
	(Instructor’s name, office number, telephone number and email.)
(Schedule of office hours should be communicated to students ASAP.)

	II.
	Text:

	
	TBA

	III.
	Course Overview:

	
	This is the second of seven courses and is to be taken concurrently with Nursing Fundamentals I. This course provides an introduction to pharmacology, medication dosage calculation, medication administration, documentation, and informatics.

Unit I

Introduction to Pharmacology

Unit II

Medication Administration

Unit III

Medication Computation

Unit IV
Nursing Documentation

Prerequisites: Completed developmental courses, chemistry

Corequisites: BIOL 2010/2011, PSY 1010, NUR 1111

Class:

Monday 6:30-7:30 PM

Skills Lab:
Monday 7:30-9:30 PM

*Skills lab and clinical components of course are integrated with NUR 1200

(1:1 lecture:hour credit, 1:3 skill lab: hour credit)

Teacher/Learner Activities:

Lecture, discussion, group, multimedia, computer-assisted instruction, Internet interactions, self-instruction, simulated skills labs, clinical labs, critical thinking exercises, Service Learning and reflection.

	IV.
	Learning Outcomes:

	
	NUR 1210 is an introductory course in the nursing curriculum. The student begins to utilize the nursing process and acquires basic skills in preparing to administer medications for selected patients. Upon completion of the course, the successful student will:

1. Identify standards of professional practice in the clinical setting.

2. Practice professional communication techniques in the simulated clinical setting.

3. Formulate appropriate clinical judgments or decisions when administering medications.

4. Administer medications in a safe, accurate, and caring manner.

5. Utilize the teaching and learning process to assist the patient in understanding the medication regimine.

6. Compute medication dosages.

7. Document medications administered.

	V.
	Assessments:

	
	To be determined by individual instructors and can include tests, quizzes, homework, projects, etc.

	VI.
	Evaluation and Grading Procedures

	
	To be determined by individual instructors.

	VII.
	Attendance Policy (including make-up provisions):

	
	To be determined by individual instructors.

	VIII.
	Disability Statement:

	
	If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, special equipment, etc.), you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the ACCESS Center (U118,
423-478-6217 or 423-472-7141).

	IX.
	Withdrawal Information:

	
	The last day to withdraw is published in the college catalog. Students should review their syllabus for the last day to withdraw for courses that do not meet the full semester.

	X.
	Academic Integrity:

	
	Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

	XI.
	Computer Skills:

	
	Content and/or assignments for this course may require the use of computers, media equipment, or access to the Internet. If you believe you might lack the technical skills necessary to succeed in the class, advise the instructor immediately. In consultation with the instructor you may consider exploring one of the following options: the eLearning lab, library resources, the Reading and Writing Center, or taking a computer class for credit.

AA-07/29/13

