

<p><u>Week #1 Wednesday 1/18</u></p> <p>Skills Lab: Every Wednesday 1-5</p> <p>Clinical Lab: Thursday & Friday 8-4</p> <p>Hospital Clinicals: Thursday & Friday, Times TBA</p> <p><u>Introduction to Skills Lab:</u></p> <ul style="list-style-type: none"> • Assign group numbers/stations • Establish groups • Size for gloves • Tour and supplies • Introduce videos • Must watch HIPPA video and read handout found at www.cosnursinglab.weebly.com 	<p><u>Thursday 1/19</u></p> <p><u>Skills Videos/Practice:</u> Demo: Gloving and De-gloving Demo: Setting up patient environment</p> <ol style="list-style-type: none"> 1. Performing hand hygiene (T) 2. Assisting with a Gown change (p) 3. Making an Unoccupied bed(p) 4. Performing a complete or partial bedbath (p) 5. Performing a back massage (p) 6. Assessing skin, hair, hair, nails (p) 7. Performing hair care and shampoo (p) 8. Shaving a male patient (p) 9. Performing nail care (p) 10. Oral hygiene for the unconscious patient (p) 11. Cleaning dentures (p) <p><u>VIEW ONLY VIDEOS</u></p> <ul style="list-style-type: none"> • Measuring Height and Weight • Tub Bath, Shower 	<p><u>Friday 1/20</u></p> <p><u>Testing:</u> #1 Performing Hand Hygiene</p> <p><u>Skills Videos/Practice:</u></p> <ol style="list-style-type: none"> 12. Assisting with a bedpan (p) 13. Assisting with a urinal (p) 14. Peri-care female (p) 15. Peri-care male (p) 16. Assisting with meals (p) <p><u>VIEW ONLY VIDEOS</u></p> <ul style="list-style-type: none"> • Taking Aspiration Precautions
---	--	---

<p><u>Week #2 Wednesday 1/25</u></p> <p><u>CAREPLAN:</u> -Discuss MCPs and examples: 1st MCP due on 2/3—no grade just practice Self-Care deficit</p> <p><u>Testing:</u> All partner check-off for Hygiene and ADLs (instructors will be spot checking)</p> <p><u>Skills Videos/Practice:</u></p> <ol style="list-style-type: none"> 17. Blood pressure two step (T) 18. Assessing Apical pulse (p) 19. Assessing Radial pulse (p) 20. Assessing Respiratory Rate (p) 21. Taking Temperatures (p) 22. Assessing Pain (p) 23. Applying a nasal cannula (p) 24. Measuring oxygen saturation (p) <p><u>VIEW ONLY VIDEOS</u></p> <ul style="list-style-type: none"> • Blood pressure one step • Ensuring oxygen safety • Setting oxygen flow rates 	<p><u>Thursday 1/26</u></p> <p><u>Testing:</u> Continue partner check-off for Hygiene and ADLs (instructors will be spot checking)</p> <p>Bring lunch (and blind fold) to have partner assist in feeding*</p> <p><u>Skills Videos/Practice:</u></p> <ol style="list-style-type: none"> 25. Using PPE (T) 26. Making an Occupied bed (T) 27. Assisting with moving a patient in bed (p) 28. Assisting with positioning a new patient in bed (p) 	<p><u>Friday 1/27</u></p> <p><u>Testing:</u> Bring lunch (and blind fold) to have partner assist in feeding*</p> <p>*Review Fundamentals Chp. 27: Feeding Assistance: Skill 27-1 (pg 478)</p> <p>Continue partner check-off for Hygiene and ADLs (instructors will be spot checking)</p> <p><u>Skills Videos/Practice:</u> Finish weeks 1-2 Introductions</p>
---	--	--