STUDY GROUP PREP SHEET FORM

DISEASE PROCESS: Define the disease process in layman’s terms so that you understand what is going in.

CONCEPTS: List which concepts are impacted by this exemplar.

(Journal article): Get an article about the disease process that discusses the nursing process in relation to this disease process.
	Signs & Symptoms

(Clinical Manifestations)

	Medical

(Dx eval & Medical mgmt)
	Nursing Interventions

	What will the patient look like? (Attributes)
What will the patient say about how he/she feels?

Make sure you understand why the patient has these signs/symptoms.

	Diagnostic tests

Medications

Diets

Surgeries

Treatments that require a doctor’s order

Write what the medication does and make sure that you could discuss the treatment, medications, diet, or surgery with the patient and their family.
	LIST ALL NURSING INTERVENTIONS THAT ARE IN YOUR TEXTBOOK THAT ARE SPECIFIC TO THIS DISEASE PROCESS.

Do not put routine interventions such as vital signs, turn every two hours, deep breathing exercises, unless it is very specific to this disease process.

MAKE SURE YOU KNOW WHY YOU ARE DOING EACH INTERVENTION.

· Use legal size paper since it gives more room.

· Bring this to lecture completed with information coming from the textbook.

· Use blue/black ink.

· In class, highlight anything on this paper that is on a transparency or something the instructor says.

· Write additional information in pencil or another color ink so that you will know where the information came from.

J:Policies/ADN & VN Policies\study group form instructions.doc

Reviewed 03/17

