

NURS 504 1

NURS 504

Pharmacology for Advanced Nursing
Practice 3 Units

In modern pharmacology, it’s so clear that even if you have a fixed dose of a drug, the
individuals respond very differently to one and the same dose.

—Arvid Carlsson, Nobel Prize in Physiology of Medicine 2000

I. Course Prerequisites or Corequisites

Recent (within 5 years), satisfactory completion of undergraduate courses that include Biochemistry,

Microbiology, Anatomy and Physiology, and Pharmacology. It is expected that enrolled students have

reviewed their undergraduate coursework in Pharmacology and possess a working knowledge of cell

biology, biochemistry, microbiology, and human genetics at the undergraduate level.

II. Catalogue Description

This is a course in advanced pharmacology including pharmacodynamics, pharmacokinetics, and

pharmacotherapeutics of all broad categories of agents.

III. Course Descriptions

This course is a comprehensive review of pharmacological concepts and principles. The course builds on

the pharmacology knowledge base acquired in the baccalaureate nursing program. It focuses on use of

pharmacotherapeutics in health promotion and the treatment of disease. The interrelationships of nursing

and drug therapy will be explored through study of pharmacodynamics, dynamics of patient response to

medical and nursing therapeutic regimens, and patient teaching as well as the psychosocial, economic,

cultural, ethical, and legal factors affecting drug therapy, patient responses, and nursing practice.

NURS 504 2

IV. Course Objectives

At completion of this course students will be able to:

Objectiv
e No.

Objective

s

1 Demonstrate knowledge of advanced pharmacologic principles commensurate for

independent practice.

2 Discuss therapeutics of the drug classes covered in this course with consideration of their
mechanisms

of action, cautions, contraindications, and rationale for use across the lifespan.
3 Articulate concepts of pharmacogenomics and apply these to understand the variation in drug

responses in specific patient groups, for example, those differing by age, sex, race, geographic
origin.

4 Identify appropriate pharmacotherapy approaches to common conditions encountered in the
primary

care setting with an emphasis on safety and appropriate patient and family education.
5 Demonstrate advanced knowledge of specific adverse drug effects and prioritization of

approaches to ADE management.

6 Apply knowledge of pharmacodynamics and pharmacokinetics relevant to polypharmacy

and drug- drug interactions.

7 Demonstrate use of professional technological resources on drug therapy consistent with

an ongoing commitment to lifelong learning to support advanced practice.

V. Course Format/Instructional Methods

The format of the course will be online, using both asynchronous and synchronous approaches.

Weekly topics listed in the course outline will be covered using before-class online review of major

drug classes relevant to the topic, online lectures, textbook and other readings, “thought” questions,

online discussions, audio visual materials, case studies, and course handouts. Weekly problem-

solving sets will be assigned to assist students in learning the material and its clinical applications.

VI. Student Learning Outcomes

Student learning for this course relates to one or more of the following nine nursing core competencies:

Nursing Core Competencies NURS 504 Course
Objective

1 Scientific Foundation Competencies * 1, 2, 3, 4

2 Leadership

3 Quality * 2, 3, 4, 5

4 Practice Inquiry

5 Technology and Information Literacy * 2, 3

6 Policy * 1

7 Health Delivery System * 1

8 Ethics * 3, 6

9 Independent Practice

*Highlighted in this course

NURS 504 3

The following table explains the highlighted competencies for this course, the related student learning

outcomes, and the method of assessment.

SCIENTIFIC FOUNDATION COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

Family Nurse Practitioner

competent in Scientific

Foundation Competencies:

Integrates scientific findings from

nursing, biopsychosocial fields,

genetics, public health, quality

improvement, and organizational

sciences for the continual

improvement of nursing care across

diverse settings.

Critically analyzes data and

evidence for improving advanced

nursing practice.

LMS posting and participation

in synchronous sessions

Homework

Exam
Integrates knowledge from the

humanities and sciences within

the context of nursing science.

Translates research and other forms

of knowledge to improve practice

processes and outcomes.

Develops new practice approaches

based on the integration of research,

theory, and practice knowledge.

QUALITY COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

Family Nurse Practitioner

competent in Quality
Competencies:

Discusses methods, tools,

performance measures, and

standards related to quality, and

applies quality principles within an

organization.

Uses best available evidence to

continuously improve quality of

clinical practice.

LMS posting and participation

in synchronous sessions

Exams

Evaluates the relationships among

access, cost, quality, and safety and

their influence on health care.

Evaluates how organizational

structure, care processes, financing,

marketing and policy decisions

impact the quality of health care.

Applies skills in peer review to promote
a culture of excellence.

Anticipates variations in practice

and is proactive in implementing

interventions to ensure quality.

NURS 504 4

TECHNOLOGY AND INFORMATION LITERACY COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

 Integrates appropriate technologies for

knowledge management to
improve health care.

LMS posting and participation

in synchronous sessions

Homework

Exams
Translates technical and scientific

health information appropriate for

various users’ needs.
▪ Assesses the patient’s and

caregiver’s educational needs to
provide effective, personalized
health care.

▪ Coaches the patient and caregiver
for positive behavioral change.

Family Nurse Practitioner

competent in Technology and

Information Literacy

Competencies:

Integrates and incorporates

advances in technology within the

practice setting, resolves practice

problems, works as a change

agent, and disseminates results.

Demonstrates information literacy skills
in complex decision making.

Contributes to the design of clinical

information systems that promote

safe, quality and cost effective

care.

 Uses technology systems that capture

data on variables for the evaluation of

nursing care.

NURS 504 5

POLICY COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

Family Nurse Practitioner

competent in Policy
Competencies:

Defends the ability of the advanced

practice nurse to intervene at the

system level through the policy

development process and to employ

advocacy strategies to influence

health and health care.

Recognize and manage personal

values in a way that allows

professional values to guide practice.

LMS posting and participation

in synchronous sessions

Exams

Advocates for ethical policies that

promote access, equity, quality, and

cost.

Analyzes ethical, legal, and social

factors influencing policy

development.

Contributes in the development of
health policy.

Analyzes the implications of health
policy across disciplines.

Evaluates the impact of globalization

on health care policy development.

HEALTH DELIVERY SYSTEM COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

Family Nurse Practitioners

competent in Health Delivery

System Competencies:

Explains how the advanced

practice nurse applies and

integrates broad, organizational,

client centered, and culturally

appropriate concepts in the

planning, delivery, management,

and evaluation of evidence-based

clinical prevention and population

care and services to individuals,

families, and aggregates/identified

populations. As a member and

leader of interprofessional health

care system, the advanced practice

nurse communicates, collaborates,

and consults with other health

professionals to

manage and coordinate care.

Applies knowledge of organizational

practices and complex systems to

improve health care delivery.

LMS posting and participation in

synchronous sessions

Exams

Effects health care change using broad

based skills including negotiating,

consensus building, and

partnering.

Minimizes risk to patients and providers
at the individual and systems level.

Facilitates the development of health

care systems that address the needs of

culturally diverse populations, providers,

and other stakeholders.

Evaluates the impact of health care
delivery on patients, providers, other
stakeholders, and the environment.

Analyzes organizational structure,

functions and resources to improve

the delivery of care.

NURS 504 6

ETHICS COMPETENCIES

Competencies/Knowledge,
Values,
Skills

Student Learning Outcomes Method of Assessment

Family Nurse Practitioner

competent in Ethics

Competencies:

▪ Includes matters involving moral
principles and social policy
including professional guidelines
for advanced practice nursing
when providing care.

Integrates ethical principles in decision
making.

LMS posting and participation

in synchronous sessions

Homework

Exams
Evaluates the ethical consequences of
decisions.

Applies ethically sound solutions

to complex issues related to

individuals, populations and

systems of care.

VII. Course Assignments, Due Dates, and Grading

Assign
ment

Due Date % of Final

Grade

Exam 1 Week 4
Exam
Opens

9/20/2019

17.5
%

Exam 2 Week 7
exam opens

10/11/2019

17.5
%

Exam 3 Week 11
Exam
opens

11/08/2019

17.5
%

Exam 4 Week 15
Exam
opens

12/06/2019

17.5
%

Homework Weekly 20%

Class Participation Ongoing 10%

Each of the major assignments is described below.

Assignment: Exams (70% of course grade)

Students will be given four online, objective closed-book exams during Weeks 5, 8, 12, and 15.

These exams are intended to evaluate student performance in the course. Four noncumulative

tests of equal weight will be given.

Exam 1 will be based on content material from Weeks 1 through 4. Exam 2 will be based on

content from Weeks 5-7. Exam 3 will be based on content from Weeks 8-11, and Exam 4 will cover

the content from Weeks 12-14.

Exam Policies: Students are expected to take all examinations as scheduled in the Content

Outline. Exams are password protected in 2NUSC; they will be provided via a wall post on the LMS

or via email from your section instructor. The exam may be opened and started at 12:00 noon

Pacific Time. Students will have 72 hours to complete the exam, which must be completed the first

NURS 504 7

time it is opened. The exam clock will be set for 75 minutes. Requests to take an exam on a day

different from the stated date will only be granted for serious situations and must be approved by

the instructor.

All exams in this course will require students to deploy a software called Proctortrack. This is a

software system that automatically proctors student exams, verifies student identities throughout

the exam, and provides instructors with brief video clips and screenshots if potential testing

violations occur. Proctortrack is fully integrated with the Learning Management System, however,

students are required to complete a practice exam at the start of the semester to ensure the

technology is setup properly on their computers. If students experience issues or have questions

with the practice exam or with Proctortrack in general, students should contact student support for

help in advance of taking the exam.

To ensure a successful testing environment, students should:

• Choose a private location with no distractions

• Have nothing around that could make noise

• Set up proper lighting and ensure his/her face is clearly visible

• Not have food or drink

• Close all browser tabs and other programs

• Have only one keyboard, mouse, and monitor connected

• Not leave testing area/camera view during the exam

• Not take or use notes (unless specifically allowed by instructor)

• Not use or have nearby additional technology (phones, tablets, television, etc.)

• Not have other people in the room

• Have a hardwire connection

• Not write or take notes during the exam

• If disruption in the examination occurs for any reasons student must call tech support to
report concern and notify the section instructor.

This assignment relates to Student Learning Outcomes 1, 3, 5, 6, 7, and 8.

Assignment: Homework (20% of course grade)

Assigned homework must be completed and uploaded before the start of synchronous session

each week, beginning with Week 3. Students are expected to complete and upload their

document within the timeframe set by the section instructor (refer to assignment section on the

LMS for specific homework instructions and timelines). Homework is to be edited for correct

grammar and spelling; any references should be cited using APA format, and direct

quotations must be indicated in appropriate APA format. It is expected that students will watch

ALL asynchronous materials, and complete ALL online questions from the module before

attempting the homework.

Homework grades will be based on:

1. Use of correct terminology

2. Quality of writing

3. Factual accuracy

4. Evidence of careful engagement with asynchronous materials and the
recommended text book

5. Accurate and eligible prescription

NURS 504 8

Due: Weekly (prior to Live Session)
This assignment relates to Student Outcomes 1, 3, 5, 6, 7, and 8.

Assignment: Class participation (10% of course grade)

Class participation will recognize student asynchronous preparation for live session, evidence of

comprehension of the material, and the ability to communicate knowledge with peers. Class

participation is evidenced by completion of asynchronous exercise questions, verbal and chat pod

contributions during synchronous sessions AND in the weekly question wall. Grading for class

participation is based on the rubric for preparation and participation (posted in Course Tools).

Posting a weekly wall question 24 hours prior to asynchronous class and responding to a fellow

student’s question is included in the participation component of this course.

Due: Weekly (prior to live session)

This assignment relates to Student Learning Outcomes 1, 3, 5, 6, 7, and 8.

Note: Faculty reserve the right to modify content and/or date for assignments and/or

exams. In some cases, depending on national and University holidays, live session days

and times may be adjusted. Notice of such changes will be given at the start of the

semester to permit students to arrange their work schedules accordingly.

Class grades will be based on the following:

Class
Grades

Final Grade

3.85–4.00 A 93–100 A

3.60–3.84 A- 90–92 A-

3.25–3.59 B+ 87–89 B+

2.90–3.24 B 83–86 B

2.60–2.89 B- 80–82 B-

2.25–2.59 C+ 77–79 C+

1.90–2.24 C 73–76 C

 70–72 C-

Within the School of Social Work, grades are determined in each class based on the following standards,

which have been established by the faculty of the School: (1) Grades of A or A- are reserved for student

work which not only demonstrates very good mastery of content but which also shows that the student

has undertaken a complex task, has applied critical- thinking skills to the assignment, and/or has

demonstrated creativity in her or his approach to the assignment. The difference between these two

grades would be determined by the degree to which these skills have been demonstrated by the student.

(2) A grade of B+ will be given to work which is judged to be very good. This grade denotes that a

student has demonstrated a more-than-competent understanding of the material being tested in the

assignment. (3) A grade of B will be given to student work which meets the basic requirements of the

assignment. It denotes that the student has done adequate work on the assignment and meets basic

course expectations. (4) A grade of B- will denote that a student’s performance was less than adequate

on an assignment, reflecting only moderate grasp of content and/or expectations. (5) A grade of C would

reflect a minimal grasp of the assignments, poor organization of ideas and/or several significant areas

NURS 504 9

requiring improvement. (6) Grades between C- and F will be applied to denote a failure to meet minimum

standards, reflecting serious deficiencies in all aspects of a student’s performance on the assignment.

NURS 504 10

VIII. Required and Supplementary Instructional Materials and Resources

Required Textbook:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics
for Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters
Kluwer.

Textbook readings will be supplemented by additional resources as appropriate;

representative resources are listed in the weekly outline below. Student questions from the

readings will be posted in an online forum for responses, comments, and follow-up questions

from the whole class, as indicated in the class participation notes.

Recommended Guidebook for APA Formatting:

American Psychological Association. (2009). Publication manual of the American

Psychological Association (6th ed.). Washington, D.C.: American Psychological

Association.

Recommended Textbooks/Websites:

Whalen, K. (2015). Lippincott Illustrated Reviews: Pharmacology (6th ed.). Philadelphia, PA:

Wolters Kluwer.

Woo, T.M. & Wynne, A.L. (2011). Pharmacotherapeutics for Nurse Practitioner Prescribers

(3rd ed.). Philadelphia, PA: FA Davis Co.

Note: Additional required and recommended readi10ngs may be assigned by the instructor
throughout the course.

NURS 504 11

1 Module 1: Introduction to Pharmacology

• This module covers an introduction to the course including course

expectations. The topics of pharmacodynamics, pharmacokinetics

and pharmacogenomics will be discussed. The major principles of
pharmacology across the lifespan will be reviewed.

2 Module 2: Advanced Principles of Pharmacology

• This module provides a foundation for prescriptive practice. The

art and science of prescribing will be discussed. This module

focuses on prescribing considerations and a review of drug

safety.

3 Module 3: Central Nervous System Drugs, Part 1

• This module provides an overview of neurotransmission. A review

of drugs used for ADHD, dementia, epilepsy, and Parkinson’s

disease is covered in this module. Exemplar medications provided

for these topics include amphetamines, donepezil, phenytoin,

levetiracetam, valproic acid, and carbidopa.

Homework

4 Module 4: Central Nervous System Drugs, Part 2

• This module provides a review of mood-stabilizing drugs,

antianxiety drugs, and antipsychotic drugs. Exemplar

medications provided for these topics include fluoxetine,

citalopram, nortriptyline, lithium, alprazolam, and zolpidem.

Homework

Exam 1 (M1-4)
Opens-
09/20/19 at 12pm PST

Closes-
09/22/19 at 12pm PST

5 Module 5: Management of Pain and Inflammation

• This module provides an overview of the concept of pain

physiology. The module includes a review of opioid peptides,

opiate drugs, anti- inflammatory drugs. Medications used for

gout, management of headaches/migraines, atypical pain

syndromes will be reviewed. Exemplar medications provided for

these topics include morphine, oxycodone, tramadol, NSAIDs,

prednisone, etanercept, allopurinol, colchicine, gabapentin, and

Imitrex.

Homework

6 Module 6: Anti-infective Agents, Part 1

• This module provides an overview of the principles of

antibacterial therapy. Agents that target the cell wall and agents

that target bacterial protein synthesis will be discussed. A review

of other antibacterial drugs will be included. Systemic vs. local

administration will be discussed. Exemplar medications provided

for these topics include penicillin, amoxicillin/clavulanate,

ceftriaxone, doxycycline, azithromycin, clindamycin,

trimethoprim/sulfamethoxazole, nitrofurantoin, ciprofloxacin, and

metronidazole.

Homework

Week Content Assignments

NURS 504 12

7 Module 7: Anti-infective Agents, Part 2

• This module provides a review of medications used in the

treatment of mycobacteria, fungi, viruses and parasites. Patterns

of infection and mechanisms of drug therapies will be reviewed.

Exemplar medications provided for these topics include isoniazid,

rifampin, clotrimazole, fluconazole, acyclovir, emtricitabine,

tenofovir, nevirapine, and oseltamivir.

Homework

Exam 2 (M5-7)
Opens:
October 11 12pm PST
Closes:
October 14 12pm PST

8 Module 8: Respiratory System Drugs

• This module provides a review of decongestant, antihistamines,

and antitussives. Inhaled corticosteroids, sympathomimetic

bronchodilators, parasympatholytic bronchodilators, and

leukotriene antagonists are discussed in depth. Exemplar

medications provided for these topics include fluticasone,

albuterol, salmeterol, tiotropium, and montelukast.

Homework

9 Module 9: Cardiovascular Drugs, Part 1

This module provides a review of the drugs used in the treatment of
hypertension, heart failure, including diuretics. Exemplar
medication provided for these topics include: atenolol, lisinopril,
losartan, amlodipine, verapamil, digoxin, spironolactone,
hydrochlorothiazide, and furosemide.

 Homework

10 Module 10: Cardiovascular Drugs, Part 2

• This module provides a review of drugs used in the treatment of

angina, drugs used in the treatment of arrhythmias, and drugs

used for anticoagulant and antiplatelet therapy. Exemplar

medications provided for these topics include nitroglycerin,

isosorbide dinitrate, diltiazem, ranolazine, amiodarone, warfarin,

heparin, dabigatran, rivaroxaban, and aspirin.

Homework

11 Module 11: Drugs for Gastrointestinal and Genitourinary Disorders

• This module provides a review of drugs used as blockers of

gastric acid secretion, drugs used in the management of H. pylori,

and inflammatory bowel disease. A review of laxatives and

antidiarrheal drugs will be discussed. Exemplar medications

provided for these topics include famotidine, Prilosec,

sulfasalazine, infliximab, magnesium oxide, sodium phosphate,

docusate, and loperamide.

Homework

Exam 3 (M 8-11)
Opens:
11/8/19 12pm PST

Closes:

11/12/19 12pm PST

12 Module 12: Endocrine Drugs, Part 1

• This module provides an introduction to endocrine concepts,

thyroid disease, and reproductive pharmacology. Review of

gonadotropin- releasing hormone agonists is provided. Hormone

replacement therapy and drugs affecting fertility/reproduction is

discussed. Osteoporosis management and drugs used for breast

cancer are reviewed. Exemplar medications provided for these

topics include levothyroxine, leuprolide, estrogen + progestin, oral

contraceptives, and bisphosphonates.

Homework

NURS 504 13

13 Module 13: Endocrine Drugs, Part 2

• This module reviews the management principles for diabetes,

prediabetes, and metabolic syndrome. Hyperlipidemia and

weight management therapies are discussed. Exemplar

medications provided for these topics include insulin, metformin,

repaglinide, glipizide, pioglitazone, exenatide, sitagliptin,

dapagliflozin, atorvastatin, rosuvastatin, colesevelam, and

ezetimibe.

Homework

14 Module 14: Topical Drugs and Immunization

• This module reviews the use of topical dermatologic medications.

The module also focuses on medications specific for the eye, ear,

and/or throat/mouth. An overview of immunizations is reviewed.

Exemplars of topical dermatologic medications provided for this

topic include mupirocin, nystatin, clotrimazole, ketoconazole,

miconazole, terbinafine, tolnaftate, acyclovir, penciclovir,

docosanol, permaethrin, lindane, benzoyl peroxide, metronidazole,

clindamycin, isotretinoin, procaine HCL and lidocaine HCL.

Additional exemplar medications included for the topics of eye,

ears, throat, and mouth agents include ciprofloxacin, gentamicin

sulfate, tobramycin, erythromycin, neomycin, lodoxamide,

dexamethasone, timolol, pilocarpine, phenylephrine hydrochloride,

naphazoline hydrochloride, artificial tears, hydrocortisone,

neomycin sulfate, and clotrimazole.

Homework

Thanksgiving WEEK

(No Class Wednesday
11/27/2019 and Thursday
11/28/2019)

15 Module 15: Class review, live session will meet EXAM 4 (M12-14)

Opens

12/06/2019 12pm and
Closes

12/09/2019 12pm

NURS 504 14

Course Schedule—Detailed Description

Module 1: Introduction to Pharmacology

Topics

• Review of major principles of pharmacology

• Review of major principles of pharmacogenomics

• Review of major principles lifespan considerations

This module relates to Course Objectives 1, 3 and 4.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 2 - Pharmacokinetic Basis of Therapeutics and Pharmacodynamic Principles, pp 17-31
2) Chapter 4 - Principles of Pharmacotherapy in Pediatrics, pp 53-64
3) Chapter 5 - Principles of Pharmacotherapy in Pregnancy and Lactation, pp 65-71
4) Chapter 6 - Pharmacotherapy in Older Adults, pp 73-91
5) Chapter 10 - Pharmacogenomics, pp 145-152

Module 2: Advanced Principles of Pharmacology

Topics

• Foundation of prescriptive practice

• Review of the art and science of prescribing

• Review of drug safety

• Prescribing considerations

This module relates to Course Objectives 1, 4, and 7.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 1 - Issues for the Practitioner in Drug Therapy, pp 3-15

2) Chapter 3 - Impact of Drug Interactions and Adverse Events on Therapeutics, pp 33-52

3) Chapter 9 - Complementary and Alternative Medications, pp 135-144

NURS 504 15

Module 3: Central Nervous System Drugs, Part 1

Topics

• Overview of neurotransmission

• Review of drugs used for ADHD, dementia

• Review of drugs used for epilepsy

• Review of drugs used for Parkinson’s disease

• Exemplar medications—amphetamines, donepezil, phenytoin, levetiracetam, valproic
acid, carbidopa

 This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 39 - Seizure Disorders, pp 655-680

2) Chapter 43 - Attention Deficit Hyperactivity Disorder, pp 743-755

3) Chapter 44 - Alzheimer Disease, pp 757-765

4) Chapter 45 - Parkinson Disease, pp 767-781

Module 4: Central Nervous System Drugs, Part 2

Topics

• Review of mood-stabilizing drugs

• Review of antianxiety drugs

• Review of antipsychotic drugs

• Exemplar medications—fluoxetine, citalopram, nortriptyline, lithium, alprazolam, zolpidem

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 40 - Major Depressive Disorder, pp 701-719
2) Chapter 41 - Anxiety Disorders, pp 701-719
3) Chapter 42 - Sleep Disorders, pp 721-742
4) Chapter 53 - Smoking Cessation, pp 927-944

NURS 504 16

Module 5: Management of Pain and Inflammation

Topics

• Overview of the concepts of pain physiology

• Review of opioid peptides, opiate drugs, anti-inflammatory drugs

• Review of medications used for gout, management of headaches/migraines, atypical pain syndromes

• Exemplar medications—morphine, oxycodone, tramadol, NSAIDs, prednisone, etanercept,

allopurinol, colchicine, gabapentin, Imitrex

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 7 - Principles of Pharmacology in Pain Management, pp 93-108

2) Chapter 36 - Osteoarthritis and Gout, pp 591-610

3) Chapter 37 - Rheumatoid Arthritis, pp 611-626

4) Chapter 38 - Headaches, pp 629-654

5) Chapter 57 - Osteoporosis, pp 985-993

Module 6: Anti-infective Agents, Part 1

Topics

• Overview of the principles of antibacterial therapy

• Review agents that target the cell wall and agents that target bacterial protein synthesis

• Review other antibacterial drugs

• Discuss systemic vs. local administration

• Exemplar medications—penicillin, amoxicillin/clavulanate, ceftriaxone, doxycycline,

azithromycin, clindamycin, trimethoprim/sulfamethoxazole, nitrofurantoin, ciprofloxacin,

metronidazole

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 8 - Principles of Antimicrobial Therapy, pp 111-134

NURS 504 17

Module 7: Anti-infective Agents, Part 2

Topics

• Review of medications used in the treatment of mycobacteria, fungi, viruses and parasites

• Review of patterns of infection

• Review of mechanisms of drug therapies

• Exemplar medications—isoniazid, rifampin, clotrimazole, fluconazole, acyclovir, emtricitabine,

tenofovir, nevirapine, oseltamivir

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:
Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for

Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 12 - Fungal Infections of the Skin, pp 163-180

2) Chapter 13 - Viral Infections of the Skin, pp 181-197

3) Chapter 49 - Human Immunodeficiency Virus, pp 843-859

Module 8: Respiratory System Drugs

Topics

• Review of decongestant, antihistamines, and antitussives

• Review of inhaled corticosteroids, sympathomimetic bronchodilators, parasympatholytic

bronchodilators, and leukotriene antagonists
• Exemplar medications—fluticasone, albuterol, salmeterol, tiotropium, montelukast

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 24 - Upper Respiratory Infections, pp 359-376

2) Chapter 25 - Asthma, pp 377-394

3) Chapter 26 - Chronic Obstructive Pulmonary Disease, pp 395-406

4) Chapter 27 - Bronchitis and Pneumonia, pp 407-427

Module 9: Cardiovascular Drugs, Part 1

Topics

• Review of drugs used in the treatment of hypertension, heart failure, and diuretics

• Exemplar medication—atenolol, lisinopril, losartan, amlodipine, verapamil, digoxin,

spironolactone, hydrochlorothiazide, furosemide

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 19 - Hypertension, pp 257-274

2) Chapter 22 - Heart Failure, pp 305-324

NURS 504 18

Module 10: Cardiovascular Drugs, Part 2

Topics

• Review of drugs used in the treatment of angina

• Review of drugs used in the treatment of arrhythmias

• Review of anticoagulant and antiplatelet drugs

• Exemplar medications—nitroglycerin, isosorbide dinitrate, diltiazem, ranolazine,

amiodarone, warfarin, heparin, dabigatran, rivaroxaban, aspirin

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 20 - Hyperlipidemia, pp 275-288
2) Chapter 21 - Chronic Stable Angina, pp 289-304
3) Chapter 23 - Arrythmias, pp 325-358
4) Chapter 50 - Pharmacotherapy for Venous Thromboembolism Prevention and Treatment, Stroke

Prevention and Atrial Fibrillation, and Thromboembolism Prevention with Mechanical Heart
Valves, pp 863-890

Module 11: Drugs for Gastrointestinal and Genitourinary Disorders

Topics

• Review of drugs used as blockers of gastric acid secretion

• Drugs used in the management of H. pylori and inflammatory bowel disease

• Review of laxatives and antidiarrheal drugs

• Exemplar medications—famotidine, Prilosec, sulfasalazine, infliximab, magnesium oxide and

sodium phosphate, docusate, loperamide

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 28 - Nausea and Vomiting, pp 429-446

2) Chapter 29 - Gastroesophageal Reflux Disease and Peptic Ulcer Disease, pp 447-465

3) Chapter 30 - Constipation, Diarrhea, and Irritable Bowel Syndrome, pp 465-498

4) Chapter 31 - Inflammatory Bowel Disease, pp 497-518
5) Chapter 33 - Prostatic Disorders and Erectile Dysfunction, pp 527-544
6) Chapter 34 - Overactive Bladder, pp 545-564

NURS 504 19

Module 12: Endocrine Drugs, Part 1

Topics

• Introduction to endocrine concepts, thyroid disease, and reproductive pharmacology

• Review of gonadotropin-releasing hormone agonists

• Review of hormone replacement therapy and drugs affecting fertility/reproduction

• Review of osteoporosis management

• Review of drugs used for breast cancer

• Exemplar medications- levothyroxine, leuprolide, estrogen + progestin, oral contraceptives,
bisphosphonates

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 47 - Thyroid Disorders, pp 809-826
2) Chapter 55 - Contraception, pp 959-970

3) Chapter 56 - Menopause, pp 971-984

4) Chapter 57 - Osteoporosis, pp 985-994

5) Chapter 58 - Vaginitis, pp 995-1008

Module 13: Endocrine Drugs, Part 2

Topics

• Review of management principles for diabetes, prediabetes, and metabolic syndrome

• Review of hyperlipidemia

• Review of weight management

• Exemplar medications—insulin, metformin, repaglinide, glipizide, pioglitazone, exenatide,

sitagliptin, dapagliflozin, atorvastatin, rosuvastatin, colesevelam, ezetimibe

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 46 - Diabetes Mellitus, pp 785-808

2) Chapter 54 - Weight Loss, pp 945-958

NURS 504 20

Module 14: Topical Drugs and Immunization

Topics

• Review of topical dermatologic medications

• Review of eye, ear, throat/mouth medications

• Overview of immunizations

• Exemplars of topical dermatologic medications—mupirocin, nystatin, clotrimazole, ketoconazole,

miconazole, terbinafine, tolnaftate, acyclovir, penciclovir, docosanol, permaethrin, lindane, benzoyl

peroxide, metronidazole, clindamycin, isotretinoin, procaine HCL and lidocaine HCL

• Exemplar of eye, ears, throat, and mouth agents—ciprofloxacin, gentamicin sulfate, tobramycin,

erythromycin, neomycin, lodoxamide, dexamethasone, timolol, pilocarpine, phenylephrine

hydrochloride, naphazoline hydrochloride, artificial tears, hydrocortisone, neomycin sulfate,

clotrimazole

This module relates to Course Objectives 1, 2, 3, 4, 5, and 6.

Required Readings:

Arcangelo, V.A., Peterson, A.M., Wilbur, V., & Reinhold, J.A. (2017). Pharmacotherapeutics for
Advanced Practice: A Practical Approach (4th ed.). Philadelphia, PA: Wolters Kluwer.

1) Chapter 11 - Contact Dermatitis, pp 155-162

2) Chapter 15 - Psoriasis, pp 197-206

3) Chapter 16 - Acne Vulgaris and Rosacea, pp 207-220

4) Chapter 17 - Ophthalmic Disorders, pp 221-242

5) Chapter 18 - Otitis e Media and Otitis Externa, pp 243-256
6) Chapter 52 - Immunizations, pp 909-926

Study Days / No Classes

Final Examinations

NURS 504 21

University Policies and Guidelines

IX. ATTENDANCE POLICY

Students are expected to attend every class and to remain in class for the duration of the unit. Failure to
attend class or arriving late may impact your ability to achieve course objectives which could affect your
course grade. Students are expected to notify the instructor by email of any anticipated absence or reason
for tardiness.

University of Southern California policy permits students to be excused from class for the observance of
religious holy days. This policy also covers scheduled final examinations which conflict with students’
observance of a holy day. Students must make arrangements in advance to complete class work which will
be missed, or to reschedule an examination, due to holy days observance.

Please refer to Scampus and to the USC School of Social Work Student Handbook for additional
information on attendance policies.

X. ACADEMIC CONDUCT

Plagiarism – presenting someone else’s ideas as your own, either verbatim or recast in your own words – is
a serious academic offense with serious consequences. Please familiarize yourself with the discussion of
plagiarism in SCampus in Part B, Section 11, “Behavior Violating University Standards”
https://policy.usc.edu/scampus-part-b/. Other forms of academic dishonesty are equally unacceptable. See
additional information in SCampus and university policies on scientific
misconduct, http://policy.usc.edu/scientific-misconduct.

XI. SUPPORT SYSTEMS

Student Counseling Services (SCS) – (213) 740-7711 – 24/7 on call
Free and confidential mental health treatment for students, including short-term psychotherapy, group counseling,
stress fitness workshops, and crisis intervention. engemannshc.usc.edu/counseling

National Suicide Prevention Lifeline – 1 (800) 273-8255
Provides free and confidential emotional support to people in suicidal crisis or emotional distress 24 hours a day,
7 days a week. www.suicidepreventionlifeline.org

Relationship and Sexual Violence Prevention Services (RSVP) – (213) 740-4900 – 24/7 on call
Free and confidential therapy services, workshops, and training for situations related to gender-based harm.
engemannshc.usc.edu/rsvp

Sexual Assault Resource Center
For more information about how to get help or help a survivor, rights, reporting options, and additional resources,
visit the website: sarc.usc.edu

Office of Equity and Diversity (OED)/Title IX Compliance – (213) 740-5086
Works with faculty, staff, visitors, applicants, and students around issues of protected class. equity.usc.edu

Bias Assessment Response and Support
Incidents of bias, hate crimes and micro aggressions need to be reported allowing for appropriate investigation
and response. studentaffairs.usc.edu/bias-assessment-response-support

The Office of Disability Services and Programs
Provides certification for students with disabilities and helps arrange relevant accommodations. dsp.usc.edu

https://policy.usc.edu/scampus-part-b/
http://policy.usc.edu/scientific-misconduct/
https://engemannshc.usc.edu/counseling
http://www.suicidepreventionlifeline.org/
https://engemannshc.usc.edu/rsvp/
http://sarc.usc.edu/
http://equity.usc.edu/
https://studentaffairs.usc.edu/bias-assessment-response-support/
http://dsp.usc.edu/

NURS 504 22

USC Support and Advocacy (USCSA) – (213) 821-4710
Assists students and families in resolving complex issues adversely affecting their success as a student EX:
personal, financial, and academic. studentaffairs.usc.edu/ssa

Diversity at USC
Information on events, programs and training, the Diversity Task Force (including representatives for each
school), chronology, participation, and various resources for students. diversity.usc.edu

USC Emergency Information
Provides safety and other updates, including ways in which instruction will be continued if an officially declared
emergency makes travel to campus infeasible. emergency.usc.edu

USC Department of Public Safety – UPC: (213) 740-4321 – HSC: (323) 442-1000 – 24-hour emergency or to
report a crime. Provides overall safety to USC community. dps.usc.edu

XII. STATEMENT ABOUT INCOMPLETES

The Grade of Incomplete (IN) can be assigned only if there is work not completed because of a documented
illness or some other emergency occurring after the 12th week of the semester. Students must NOT
assume that the instructor will agree to the grade of IN. Removal of the grade of IN must be instituted by the
student and agreed to be the instructor and reported on the official “Incomplete Completion Form.”

XIII. POLICY ON LATE OR MAKE-UP WORK

Papers are due on the day and time specified. Extensions will be granted only for extenuating
circumstances. If the paper is late without permission, the grade will be affected.

XIV. POLICY ON CHANGES TO THE SYLLABUS AND/OR COURSE REQUIREMENTS

It may be necessary to make some adjustments in the syllabus during the semester in order to respond to
unforeseen or extenuating circumstances. Adjustments that are made will be communicated to students
both verbally and in writing.

XV. CODE OF ETHICS OF THE NATIONAL ASSOCIATION OF SOCIAL WORKERS (OPTIONAL)

Approved by the 1996 NASW Delegate Assembly and revised by the 2017 NASW Delegate Assembly
https://www.socialworkers.org/About/Ethics/Code-of-Ethics/Code-of-Ethics-English

Preamble

The primary mission of the social work profession is to enhance human well-being and help meet the basic
human needs of all people, with particular attention to the needs and empowerment of people who are
vulnerable, oppressed, and living in poverty. A historic and defining feature of social work is the profession's
focus on individual well-being in a social context and the well-being of society. Fundamental to social work is
attention to the environmental forces that create, contribute to, and address problems in living.

Social workers promote social justice and social change with and on behalf of clients. "Clients" is used
inclusively to refer to individuals, families, groups, organizations, and communities. .Social workers are
sensitive to cultural and ethnic diversity and strive to end discrimination, oppression, poverty, and other
forms of social injustice. These activities may be in the form of direct practice, community organizing,
supervision, consultation, administration, advocacy, social and political action, policy development and
implementation, education, and research and evaluation. Social workers seek to enhance the capacity of
people to address their own needs. Social workers also seek to promote the responsiveness of
organizations, communities, and other social institutions to individuals' needs and social problems.

https://studentaffairs.usc.edu/ssa/
https://diversity.usc.edu/
http://emergency.usc.edu/
http://dps.usc.edu/
https://www.socialworkers.org/About/Ethics/Code-of-Ethics/Code-of-Ethics-English

NURS 504 23

The mission of the social work profession is rooted in a set of core values. These core values, embraced by
social workers throughout the profession's history, are the foundation of social work's unique purpose and
perspective:

• Service

• Social justice

• Dignity and worth of the person

• Importance of human relationships

• Integrity

• Competence

This constellation of core values reflects what is unique to the social work profession. Core values, and the
principles that flow from them, must be balanced within the context and complexity of the human
experience.

Code of Ethics for Nurses

Ethics is an integral part of the foundation of nursing. Nursing has a distinguished history of
concern for the welfare of the sick, injured, and vulnerable and for social justice. This concern is
embodied in the provision of nursing care to individuals and the community. Nursing encompasses
the prevention of illness, the alleviation of suffering, and the protection, promotion, and restoration
of health in the care of individuals, families, groups, and communities. Nurses act to change those
aspects of social structures that detract from health and well-being. Individuals who become
nurses are expected not only to adhere to the ideals and moral norms of the profession but also to
embrace them as a part of what it means to be a nurse. The ethical tradition of nursing is self-
reflective, enduring, and distinctive. A code of ethics makes explicit the primary goals, values, and
obligations of the profession.

The Code of Ethics for Nurses serves the following purposes:

• It is a succinct statement of the ethical obligations and duties of every individual who
enters the nursing profession.

• It is the profession’s nonnegotiable ethical standard.

• It is an expression of nursing’s own understanding of its commitment to society.

There are numerous approaches for addressing ethics; these include adopting or subscribing to

ethical theories, including humanist, feminist, and social ethics, adhering to ethical principles, and
cultivating virtues. The Code of Ethics for Nurses reflects all of these approaches. The words
ethical and moral are used throughout the Code of Ethics. “Ethical” is used to refer to reasons for
decisions about how one ought to act, using the abovementioned approaches. In general, the word
moral overlaps with ethical but is more aligned with personal belief and cultural values. Statements
that describe activities and attributes of nurses in this Code of Ethics are to be understood as
normative or prescriptive statements expressing expectations of ethical behavior.

The Code of Ethics for Nurses uses the term patient to refer to recipients of nursing care. The
derivation of this word refers to “one who suffers,” reflecting a universal aspect of human
existence. Nonetheless, it is recognized that nurses also provide services to those seeking health
as well as those responding to illness, to students and to staff, in health care facilities as well as in
communities. Similarly, the term practice refers to the actions of the nurse in whatever role the
nurse fulfills, including direct patient care provider, educator, administrator, researcher, policy
developer, or other. Thus, the values and obligations expressed in this Code of Ethics apply to
nurses in all roles and settings.

The Code of Ethics for Nurses is a dynamic document. As nursing and its social context change,

NURS 504 24

changes to the Code of Ethics are also necessary. The Code of Ethics consists of two
components: the provisions and the accompanying interpretive statements. There are nine
provisions. The first three describe the most fundamental values and commitments of the nurse;
the next three address boundaries of duty and loyalty, and the last three address aspects of duties
beyond individual patient encounters. For each provision, there are interpretive statements that
provide greater specificity for practice and are responsive to the contemporary context of nursing.
Consequently, the interpretive statements are subject to more frequent revision than are the
provisions.

Additional ethical guidance and detail can be found in ANA or constituent member association
position statements that address clinical, research, administrative, educational, or public policy
issues.

Code of Ethics for Nurses with Interpretive Statements provides a framework for nurses to use in
ethical analysis and decision-making. The Code of Ethics establishes the ethical standard for the
profession. It is not negotiable in any setting nor is it subject to revision or amendment except by
formal process of the House of Delegates of the ANA. The Code of Ethics for Nurses is a
reflection of the proud ethical heritage of nursing, a guide for nurses now and in the future.

XVI. ACADEMIC DISHONESTY SANCTION GUIDELINES

Some lecture slides, notes, or exercises used in this course may be the property of the textbook publisher or
other third parties. All other course material, including but not limited to slides developed by the instructor(s),
the syllabus, assignments, course notes, course recordings (whether audio or video) and examinations or
quizzes are the property of the University or of the individual instructor who developed them. Students are
free to use this material for study and learning, and for discussion with others, including those who may not
be in this class, unless the instructor imposes more stringent requirements. Republishing or redistributing
this material, including uploading it to web sites or linking to it through services like iTunes, violates the
rights of the copyright holder and is prohibited. There are civil and criminal penalties for copyright
violation. Publishing or redistributing this material in a way that might give others an unfair advantage in this
or future courses may subject you to penalties for academic misconduct.

XVII. COMPLAINTS

If you have a complaint or concern about the course or the instructor, please discuss it first with the
instructor. If you feel cannot discuss it with the instructor, contact the chair of the [xxx]. If you do not receive
a satisfactory response or solution, contact your advisor and/or Associate Dean and MSW Chair Dr. Leslie
Wind for further guidance.

XVIII. Tips for Maximizing Your Learning Experience in this Course (Optional)

✓ Be mindful of getting proper nutrition, exercise, rest and sleep!
✓ Come to class.
✓ Complete Required Readings: and assignments BEFORE coming to class.
✓ BEFORE coming to class, review the materials from the previous Unit AND the current Unit,

AND scan the topics to be covered in the next Unit.
✓ Come to class prepared to ask any questions you might have.
✓ Participate in class discussions.
✓ AFTER you leave class, review the materials assigned for that Unit again, along with your notes

from that Unit.
✓ If you don't understand something, ask questions! Ask questions in class, during office hours,

and/or through email!
✓ Keep up with the assigned readings.

Don’t procrastinate or postpone working on assignments.

	NURS 504
	In modern pharmacology, it’s so clear that even if you have a fixed dose of a drug, the individuals respond very differently to one and the same dose.
	I. Course Prerequisites or Corequisites
	II. Catalogue Description
	III. Course Descriptions
	IV. Course Objectives
	V. Course Format/Instructional Methods
	VI. Student Learning Outcomes
	VII. Course Assignments, Due Dates, and Grading
	Assignment: Exams (70% of course grade)
	Assignment: Homework (20% of course grade)
	Due: Weekly (prior to Live Session)
	Assignment: Class participation (10% of course grade)
	Due: Weekly (prior to live session)

	Note: Faculty reserve the right to modify content and/or date for assignments and/or exams. In some cases, depending on national and University holidays, live session days and times may be adjusted. Notice of such changes will be given at the start o...
	VIII. Required and Supplementary Instructional Materials and Resources
	Required Textbook:
	Recommended Guidebook for APA Formatting:
	Recommended Textbooks/Websites:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings:
	Required Readings
	Required Readings:

	IX. Attendance Policy
	X. Academic Conduct
	XI. Support Systems
	XII. Statement about Incompletes
	XIII. Policy on Late or Make-Up Work
	XIV. Policy on Changes to the Syllabus and/or Course Requirements
	XV. Code of Ethics of the National Association of Social Workers (Optional)
	Preamble

	 Service
	 Social justice
	 Dignity and worth of the person
	 Importance of human relationships
	 Integrity
	 Competence
	Code of Ethics for Nurses

	XVI. Academic Dishonesty Sanction Guidelines
	XVII. Complaints
	XVIII. Tips for Maximizing Your Learning Experience in this Course (Optional)

