N30040 Nursing of Adults with Gerontologic and/or Rehabilitation Needs
Lecture Topics

Unit I: Health Perception/Health Management; Role-Relationshop Pattern
A. Definition of Gerontological Nursing
· Standards of Gerontologic Care
B. Demographics/Characteristics of Older Adults
· Impact of baby boomers
· Diversity issues
· Ageism
C. Health issues with older adults
· Chronic illness
· Impact on healthcare system
· Health & wellness programs/preventive care
· Healthy People 2010
D. Resources
· Independent living/assisted living
· Home care
· Nursing home
· Adult day care
· Senior nutrition programs
E. Legislation/Organization
· Older Americans Act
· Area Agency on Aging
· Veterans Affairs
· AARP
· Hartford Institute for Geriatric Nursing
F. Health Insurance
· Medicare/Medicaid
· Prospective Payment System
· Supplemental insurance
· Long term care insurance
· VA
G. Nursing Process r/t Gerontological Care
· Comprehensive Assessment
· Age-related changes
· Atypical disease presentation
· Lab value alterations with age
· Psycho-social-spiritual issues
· Functional assessment: ADL, IADL, screens, MDS
· Nursing diagnoses
· Planning
· Interventions
· Direct care measures
· Teaching
· Health promotion activities
· Advocacy
· Evaluation
H. Medication issues for older adults
· Polypharmacy
· Altered pharmacokinetics
· Financial issues
I. Disability/Rehabilitation
· Definitions
· Legislation
· Americans with Disabilities Act

Unit II: Cognitive-Perceptual Pattern & Neurological Dysfunction

A. Overview
1 The neuro system
2 The neuro assessment
B. Cognition in the elderly
1 Normal
2 Acute vs. chronic confusion
3 Alzheimer’s
4 Other Dementias

C. Nursing care of the neuro
patient with altered
consciousness
· increased ICP,
· seizures,
· coma
D. Nursing care of patients with:
· cerebral vascular accidents,
· brain hemorrhage,
· brain tumors.
E. Nursing care of patients with:
· spinal cord injury and related
disorders.
F. Nursing care of patients with:
· degenerative neurological
disorders
1. Multiple sclerosis
2. Parkinson’s
3.Myasthenia gravis
4.Amyotropic lateral sclerosis
5.Guillain-Barre syndrome

G. Nursing care of patients with peripheral nervous system disorders
Unit III: Self-Perception--Self-Concept Pattern; Coping-Stress Tolerance Pattern

A. Definitions of chronic illness, stress, coping, anxiety, and self-esteem.

B. Secondary conditions related to chronic illness (pain, depression, etc).

C. Theories on stress related to aging, chronic illness and caregiver stress/burden.

D. Coping Strategies - Emotion vs. Problem focused

E. Nursing care of persons with chronic illness, mood disorders, and abnormal mental status changes related to aging (depression, anxiety, sleep disturbances)

F. Issues of Elder Abuse
G. Caregiver stress/burden

Unit IV: Activity-Exercise Pattern and Orthopedic Disorders

A. Activity and exercise in aging adults
· Activity intolerance
· Impaired mobility
· Cardiopulmonary dysfunction
· Deconditioning
B. Nursing care of patients with Impairments due to trauma, aging, disability, and chronic illness
· Fractures
· Joint replacements
· Amputations
· a.Traumatic
· b. Planned
· Degenerative bone disorders
· Osteoarthritis
· Gout
· Osteoporosis
· Paget’s disease
· Rheumatoid arthritis
C. Management of chronic pain, pain in dementia

Unit V: Nutritional-Metabolic Pattern & Gastrointestinal Dysfunction, & Elimination Patterns

A. Overview of the Digestive System
B. Diagnostic tests
C. Normal changes in nutritional status with aging
D. Impaired swallowing in clients who are aging or who have chronic illness/disability.
· Dehydration
· Malnutrition
· Tube feedings and TPN
E. Disorders of the upper digestive tract.
· Mouth
· Esophagus
· GERD
· Esophageal varices
· Diverticulum
· Hiatal hernia
· Stomach
· Gastritis
· Ulcers
· Cancer
F. Disorders of the bowel
· Crohn’s
· Ulcerative colitis
· Diverticulitis & Irritable bowel
· Cancer of the bowel
· Ileostomy
· Colostomy
· C. difficile
· Impactions
· Constipation, diarrhea and/or fecal incontinence
G. Disorders of the hepatobiliary system
· Hepatitis
· Cirrhosis
· Cholecystitis
H. Nursing care to promote a healthy nutritional and metabolic state
I. Nursing care to promote bowel function

Unit VI: Sexuality Patterns

A. Physiology of sexual functioning

B. Intimacy, sexuality, and aging
· Touch
· Sexuality

C. Conditions resulting in

alterations in sexual function
· Spinal cord injury
· Brain injury & tumors
· MS
· Diabetes mellitus
· Others

D. Nursing care to promote healthy sexuality

Unit VII: Value-Belief Pattern and End-of-Life
A. End-of-life care
· Hospice
· Palliative care
· Active dying
· Cultural considerations
· Developmental considerations

B. Nursing implications of end of
 life care
· Pain control
· End of life symptoms

C. Legal and ethical issues at end of life
· Living wills
· Durable medical power of attorney
· Do Not Resuscitate
· Assisted suicide vs. euthanasia
· Ethical issues
· Autonomy
· Beneficence/non-maleficence

