

ELNEC for Undergraduates Module Titles, Objectives, & Information

Module 1: Introduction to Palliative Nursing

- Define the philosophy and principles of palliative care and hospice.
- Describe the role of the nurse, as a member of the inter-professional team, in providing quality palliative care for patients with serious illness and their families.
- Identify common symptoms and concerns associated with serious illness that affect the physiological, psychological, social, and spiritual domains of quality of life.

Module 2: Communication in Palliative Care

- Discuss the role of the nurse in communication with the patient, family, and interdisciplinary team across the serious illness trajectory and at end of life.
- Describe active listening and mindful presence as essential skills for providing empathic care of patients with serious illness and their families.
- Identify three communication techniques that the nurse can use to help patients and families discuss difficult topics in palliative care and at end of life.

Module 3: Pain Management in Palliative Care

- Explain the biopsychosocial and spiritual nature of pain.
- Describe the essential components of a comprehensive pain assessment.
- Describe pharmacological and non-pharmacological interventions used to relieve pain.
- Discuss the role of the nurse in pain assessment and management of patients with serious illnesses.

Module 4: Symptom Management in Palliative Care

- Apply the biopsychosocial/spiritual model of pain assessment and management to other symptoms associated with serious illness.
- Describe the assessment of common symptoms affecting patients with serious illness.
- Identify pharmacological and non-pharmacological interventions for management of common symptoms

Module 5: Loss, Grief and Bereavement

- Describe loss, grief, and bereavement as it relates to quality palliative care.
- Identify the nurse's role in assessing and supporting grieving patients and families.
- Develop an awareness of one's own reaction to loss and expressions of grief.
- Identify healthy coping strategies you can use to deal with cumulative loss and prevent compassion fatigue and burnout

Module 6: Final Hours of Life

- Discuss the role of the nurse in preparing the patient and family for death
- Describe management of symptoms common at end of life
- Identify cultural and spiritual components of quality end-of-life care
- Describe the nurse's role in providing care for the body after death and bereavement support for the family

Module 1: Introduction

About This Course

Welcome to the *Introduction to Palliative Care Nursing* module for ELNEC-Core – the foundation of this curriculum. This module will provide an overview of palliative care and the important and unique role you play in providing quality care. As a nurse, you likely will witness the major deficiencies in current systems of care for patients and their families facing serious illness, particularly at the end of life. It is therefore vital that, as a student nurse, you learn to collaborate with members of the interdisciplinary team to provide palliative care for these patients and families across the disease trajectories of serious illnesses, from diagnosis through end of life. This work is very important. No other healthcare professional spends more time assessing and managing care than the nurse. Remember that your care does not mean only “doing for” but also “being with.” That is the beauty of this sacred work, as it combines compassionate caring, concise communication, up-to-date/evidence-based knowledge and practice, and impeccable skills. We hope this module will help you see what a privilege it is to do this work!

~**Betty Ferrell, PhD, RN, MA, CHPN, FAAN, FPCN**

Director of Nursing Research & Education

Professor

Principal Investigator of ELNEC

City of Hope

Duarte, CA

Module 2: Introduction

About This Course

Welcome to the *Communication* module in the ELNEC-Undergraduate Student curriculum.

Communication is the foundation of all you do in palliative care. It is critical in all healthcare situations, but is of special significance in palliative care and at the end of life. Your vital role is respected and members of the healthcare team depend on your assessments in order to work together with the patient and their families in developing goals of care. Communication with patients who have illnesses that make communication difficult or impossible is always challenging, but you have a unique opportunity to contribute to the compassionate care of your patients. Remember that communication is not always verbal. It also includes listening, being present, and “bearing witness.” Communication is a wonderful skill to have and improves over time, especially if you pay attention to

those who do it well.

~**Connie Dahlin, MSN, ANP-BC, ACHPN®, FPCN, FAAN**

Module 3: Introduction

About This Course

Welcome to the *Pain Management* Module in the ELNEC Undergraduate Student Curriculum. This module builds on the concepts presented in Module 1, *Introduction to Palliative Care Nursing* and will outline the general strategies related to pain assessment and management. Nurses and the comprehensive assessments they perform are key as they work with patients, family, and the interprofessional team to develop a plan to treat and manage pain. Pain must be understood as a biopsychosocial/spiritual experience and should therefore be treated using a multidimensional approach (e.g. pharmacologic and non-pharmacologic therapies and additional consults with pain and addiction specialists, radiation oncologists, mental health professionals, rehabilitation therapists, complimentary medicine experts, spiritual guides, chaplains, etc.). Your nursing role is very important, as you contribute your expertise in assessing the multiple dimensions of pain, advocating for good pain management, and providing compassionate care to patients, in an effort to prevent suffering.

~ **Judith Paice, PhD, RN, FAAN**

Director of the Cancer Pain Program, Division of Hematology-Oncology

Professor of Medicine

Feinberg School of Medicine

Northwestern University

Chicago, IL

Module 4: Introduction

About This Course

Welcome to the *Symptom Management* module in the ELNEC-Core Curriculum. This module will provide you with an overview of symptoms common in patients, necessitating palliative care, and will emphasize your important role in managing them. There is a wide variety of physical and psychological symptoms common in palliative care and thus this module is divided by systems (e.g. respiratory, gastrointestinal, psychological, etc.). Those with life-threatening illness will most likely present with multiple symptoms. That is why it is important you be knowledgeable about evidence-based symptom management and optimum treatments. You play a critical role in recognizing, assessing, and managing symptoms. It is vital that you work collaboratively with physicians and other healthcare providers in managing symptoms to enhance quality of life and reduce unnecessary suffering.

~ **Patrick J. Coyne, MSN, ACHPN, ACNS-BC, FAAN, FPCN**

Clinical Nurse Specialist

Assistant Professor

Director for Palliative Care

Medical University of South Carolina

Charleston, SC

Module 5: Introduction

About This Course

Welcome to the *Loss, Grief, and Bereavement* module for the ELNEC-Undergraduate Student Curriculum. By doing this important work, we witness grief in our patients and their family members every day. As healthcare professionals, we experience a tremendous amount of loss, as we think of the many patients we have cared for, whether they were in the clinic having a yearly check-up, in the hospital after having cardiac by-pass surgery, in long-term care after a hip fracture, in their home checking on their blood pressure status, or in the nursing facility for dementia care. These memories and losses can accumulate over time and can cause nurses to experience compassion fatigue and burn-out if not acknowledged. This module will assist you in facilitating excellent bereavement care to family members and friends after the patient has died. And by the way, practice good self-care, so you can continue this sacred work in a healthy manner.

~ Pam Malloy, MN, RN, FPCN

Director and Co-Investigator of End-of-Life Nursing Education Consortium (ELNEC)

Module 6: Introduction

About This Course

Welcome to the last module in ELNEC-Undergraduate Student Curriculum, *Final Hours*. This is a very important module, as it emphasizes the preparation necessary to ensure the best care at this critical event in the trajectory of illness. This module will provide you with education in how to better provide care in the final days, hours, and minutes of a patient's life. We only get one chance to do this well. It takes preparation, proactive planning, and good communication skills with the entire team. Family members will always remember the final moments of their loved ones' life. So, it is critical that you do this well. Care at this time demands attention to the physical, psychological, social, and spiritual needs of patients and the special needs of their families. You play a very important role during this critical time, as no one knows the patient or family better than you. So value your contribution to this work and do it exceedingly well.

~ Judith Paice, PhD, RN, FAAN