

Washtenaw Community College Comprehensive Report

SUR 210 Surgical Procedures II

Effective Term: Winter 2015

Course Cover

Division: Math, Science and Health

Department: Allied Health

Discipline: Surgical Technology

Course Number: 210

Org Number: 15320

Full Course Title: Surgical Procedures II

Transcript Title: Surgical Procedures II

Is Consultation with other department(s) required: No

Publish in the Following: College Catalog , Time Schedule , Web Page

Reason for Submission: Course Change

Change Information:

Consultation with all departments affected by this course is required.

Course description

Objectives/Evaluation

Rationale: Proposed Start Semester: Winter 2015. Changes required for accreditation.

Proposed Start Semester: Fall 2014

Course Description: In this course, students will be introduced to diagnostic and surgical procedures used in ophthalmic, otorhinolaryngology, oral and maxillofacial, orthopedic, plastic, cardiothoracic, peripheral vascular and neurosurgery. This course provides a relevant study of anatomy and physiology, the introduction to disease, tumors, fluid and hemodynamic disorders, inflammation and infection, surgically treatable diseases and disorders, and pharmacology as it relates to surgical intervention.

Course Credit Hours

Variable hours: No

Credits: 3

Lecture Hours: Instructor: 45 Student: 45

Lab: Instructor: 0 Student: 0

Clinical: Instructor: 0 Student: 0

Total Contact Hours: Instructor: 45 Student: 45

Repeatable for Credit: NO

Grading Methods: Letter Grades

Audit

Are lectures, labs, or clinicals offered as separate sections?: NO (same sections)

College-Level Reading and Writing

College-level Reading & Writing

College-Level Math

Requisites

Corequisite

SUR 211

and

Prerequisite

SUR 110 minimum grade "C+"

and

Prerequisite

SUR 170 minimum grade "C+"

and

Prerequisite

SUR 180 minimum grade "C+"

and

Prerequisite

SUR 181 minimum grade "C+"

General Education

Request Course Transfer

Proposed For:

Student Learning Outcomes

1. Describe the different diagnostic procedures used to determine surgical intervention.

Assessment 1

Assessment Tool: essay questions on a specific surgical procedure

Assessment Date: Fall 2016

Assessment Cycle: Every Three Years

Course section(s)/other population: all sections

Number students to be assessed: all students

How the assessment will be scored: answer key and rubric

Standard of success to be used for this assessment: 80% of students will score 80% or higher

Who will score and analyze the data: departmental faculty

2. Identify the relevant anatomy and physiology as it relates to the surgical procedure.

Assessment 1

Assessment Tool: embedded multiple choice questions on exam

Assessment Date: Fall 2016

Assessment Cycle: Every Three Years

Course section(s)/other population: all sections

Number students to be assessed: all students

How the assessment will be scored: answer key

Standard of success to be used for this assessment: 80% of students will score 80% or higher

Who will score and analyze the data: departmental faculty

3. Differentiate variations of surgical case management according to the surgical procedure.

Assessment 1

Assessment Tool: case study

Assessment Date: Fall 2016

Assessment Cycle: Every Three Years

Course section(s)/other population: all sections

Number students to be assessed: all students

How the assessment will be scored: rubric

Standard of success to be used for this assessment: 80% of students will score 80% or higher

Who will score and analyze the data: departmental faculty

Course Objectives

1. Compare and contrast the surgical procedures in (1) Otorhinolaryngology such as: Cochlear Implants, Mastoidectomy, Myringotomy, Stapedectomy, Tympanoplasty, Choanal Atresia, Endoscopic Sinus Surgery (FESS), Nasal Antrostomy, Nasal Polypectomy, Septoplasty, Turbinectomy, Laryngectomy, Parotidectomy, Radical Neck Dissection (Glossectomy &

Mandibulectomy), Temporomandibular Joint Arthroplasty (TMJ), Tonsillectomy and Adenoidectomy, Tracheotomy and Tracheostomy, and Uvulopalatopharyngoplasty; and (2) Ophthalmic: Chalazion Excision, Dacryocystorhinostomy, Entropion/Ectropion Repair, Enucleation, Extracapsular Cataract Excision, Iridectomy, Keratoplasty, Laceration Repairs, Scleral Buckle, Strabismus Correction (Recession & Resection), and Vitrectomy.

Matched Outcomes

2. Compare and Contrast the surgical procedures in (1) Orthopedic such as, a (Open & Arthroscopic), Shoulder (Arthroscopy), Bankart Procedure (Open & Arthroscopic), Shoulder Total Arthroplasty, Radius (ORIF), Radius (External Fixator), Hip (total Arthroplasty & ORIF), Femur (Femoral Shaft Fracture), Knee (Arthroscopy & Total Arthroplasty), Anterior Cruciate Ligament Repair, Amputation (AKA & BKA), Achilles Tendon Repair, Triple Arthrodesis, and Bunionectomy; and (2) Neurosurgery: Carpal Tunnel Release, Laminectomy (Cervical, Anterior & Posterior), Laminectomy Thoracic, Laminectomy Lumbar (Minimally Invasive & Spinal Fusion), Craniotomy (Aneurysm Repair, Cranioplasty & Craniosynostosis Repair), Rhizotomy, Stereotactic Procedures, Transphenoidal Hypophysectomy, Ulnar Nerve Transposition, Ventriculoscopy, and Ventriculoperitoneal Shunt Placement.

Matched Outcomes

3. Indicate the name and uses of special equipment.

Matched Outcomes

4. Compare and Contrast the surgical procedures in. (1) Oral and Maxillofacial: Maxillary and Mandibular Fractures (ORIF, Arch Bar Application), Clef Repair (Lip & Palate), Odontectomy (Tooth Extraction), Maxillary Fracture (LeForte I, II, III), ORIF Orbital Fracture; and (2) Plastic and Reconstructive: Blepharoplasty, Brow Lift, Cheiloplasty (Palatoplasty), Malar Implants, Mentoplasty, Otoplasty, Rhinoplasty, Rhytidectomy, Breast Augmentation, Mastopexy, Mammoplasty (Nipple Reconstruction & TRAM Flap), Abdominoplasty, Suction Lipectomy, Superficial Lesion/Neoplasm, Skin Graft (FTSG & STSG), Microvascular Pedicle Graft, Scar Revision, Dupuytren's Contracture, Traumatic Injury Repairs, Radial Dysplasia, Release of Polydactyly & Syndactyly.

Matched Outcomes

5. Assess any specific variations related to the preoperative intraoperative and postoperative care of the patient.

Matched Outcomes

6. Recall the names and uses of instruments, supplies, suture and drugs used during specific procedures.

Matched Outcomes

7. Summarize the surgical steps of the illustrative surgical procedures.

Matched Outcomes

8. Identify the classifications and care of surgical wounds.

Matched Outcomes

9. Compare and Contrast the surgical procedures in (1) Cardiothoracic including: Bronchoscopy, Mediastinoscopy (Lymph Node Biopsy), Thoracoscopy (VAT, Lobectomy, Pneumonectomy, Decortication of the Lung, Lung Transplant, Pectus Excavatum repair, and Pulmonary Embolism), Aortic/Mitral Valve Replacement, Atrial/Ventricular Septal Defect Repair, Closure of Patent Ductus Arteriosus, Coronary Artery Bypass Graft (Intraaortic Balloon Pump, MID-CABG, Off Pump CABG, and VAD Insertion), Heart Transplant, Repair of Coarctation of the Aorta, Tetralogy of Fallot Repair, and Ventricular Aneurysm Repair; and (2) Peripheral Vascular: Abdominal Aortic Aneurysm with Graft Insertion, Angioplasty (Endograft Placement & Endostent Insertion), Angioscopy, AV Shunt and Bypass (Aortofemoral Bypass, Arteriovenous Fistula and Shunt, Femoropopliteal Bypass), Carotid Endarterectomy, Embolectomy, Vena Cava Device, Vein Ligation and Stripping, and Venous Access Device.

Matched Outcomes

New Resources for Course
Course Textbooks/Resources

Textbooks
Manuals
Periodicals
Software

Equipment/Facilities

Level III classroom
Computer workstations/lab

<u>Reviewer</u>	<u>Action</u>	<u>Date</u>
Faculty Preparer: <i>Paulette Woods-Ramsey</i>	<i>Faculty Preparer</i>	<i>Nov 22, 2014</i>
Department Chair/Area Director: <i>Connie Foster</i>	<i>Recommend Approval</i>	<i>Nov 24, 2014</i>
Dean: <i>Kristin Brandemuehl</i>	<i>Recommend Approval</i>	<i>Nov 25, 2014</i>
Vice President for Instruction: <i>Bill Abernethy</i>	<i>Approve</i>	<i>Jan 05, 2015</i>