CAMBRIDGE

Cambridge University Press 978-0-521-14133-8 - Cambridge English for Nursing Pre-intermediate Virginia Allum and Patricia McGarr Excerpt More information


© in this web service Cambridge University Press


Hello. It's Mr Connolly, (1)	isn't it	?	
(2)		looking	5
after you today.			
(4)	the nurse call. (5)		
press the button if you (6)			
(7)	to walk to the bathroor	n?	
Is there (8)	you need?		

- f How does Stephen make Mr Connolly feel welcome?
- **g** In pairs, practise welcoming a patient on admission. Student A, you are the nurse; Student B, you are the patient. Use the following prompts to help you. Swap roles and practise again.


Checking a patient's identity (ID) bracelet

- **2** a **1.3** Stephen continues talking to Mr Connolly. Listen to the conversation and answer the following questions.
 - 1 What does Stephen need to do?
 - 2 What is Mr Connolly allergic to?
 - 3 What colour identity (ID) bracelet does Mr Connolly need?
 - **b** Match the abbreviations from an identity (ID) bracelet (1–4) to their meanings (a–d).

1 DOB	a hospital number
2 Hosp. No.	b admission date
3 ADM	c doctor
4 Dr	d date of birth

> C ► 1.3 Listen again and check the information on the ID bracelet below. Put a tick ✓ next to the correct information and correct any incorrect information.


- d 1.3 Put the following extracts from the conversation in the correct order. Listen again and check your answers.
 - Do you have any allergies?
 - ☐ I'll just check that on the identity bracelet.
 - □ What's your date of birth, please?
 - □ I'll change that for you right away.
 - Can I look at your ID bracelet, please?
 - □ Can you tell me your full name, please?
- e In pairs, practise the conversation between Stephen and Mr Connolly using audioscript 1.3 on page 93 to help you.
- **f** In pairs, practise checking patient details. Student A, you are the nurse; use the patient 1 ID bracelet below. Student B, you are the patient; use the patient 1 information on page 89. Swap roles and practise again using the patient 2 ID bracelet on page 89 and the patient 2 information on page 86.


Share your knowledge

In small groups, discuss the following questions and then feed back your group's ideas to the class.

- Do you use ID bracelets in your country?
- Do you have the same information on the ID bracelet?
- Do you use any other colours for ID bracelets?

Unit 1 Admitting patients

© in this web service Cambridge University Press

CAMBRIDGE

Cambridge University Press 978-0-521-14133-8 - Cambridge English for Nursing Pre-intermediate Virginia Allum and Patricia McGarr Excerpt More information


3 a Label the parts of the human body (1–19) on pages 9 and 10 using the words in the box.

elbow ankle chest chin fingers forehead palm heel hip knee neck shin navel shoulder sole thigh toes waist wrist


© in this web service Cambridge University Press


Medical focus: equipment to take patient Observations

4 a Match the equipment (1-5) to the definitions (a-e).

1 blood pressure cuff	a takes a patient's blood pressure
2 digital blood pressure monitor	b wraps around a patient's arm to take blood pressure
3 pulse oximeter	c takes a patient's temperature
4 scales	d records a patient's blood oxygen saturation
5 tympanic thermometer	e weigh a patient

b Match the pictures (1–5) below to the equipment in Exercise 4a.


Unit 1 Admitting patients


6 a Match the abbreviations (1–8) to their meanings (a–h).

1 T	a oxygen saturation
2 P	b observations
3 RR	c kilograms
4 BP	d pulse
5 Wt	e respiratory rate
6 0 ₂ SATS	f temperature
7 kg	g blood pressure
8 Obs.	h weight

> **b** 1.5 Listen again to Stephen taking Mr Bracknell's Admission Observations and record the information on the Observation Chart below. Mount **OBSERVATION CHART** Sophia ADMISSION OBSERVATIONS Full name: Phillip Bracknell DATE: 24/06/2009 Preferred name: Mr Bracknell DOB: 28/5/58 BP ____ Т Dr: P A Watson Wt _____kg P _____ Hosp. No: 897635 RR _____ O₂ SATS_____ _ % Ρ Date Time Т ΒP RR O₂ SATS Sign Name **C 1.6** Listen to Bessie, the Ward Nurse, taking Samira, a young patient's, Admission Observations and record the information on the Observation Chart below. **C**Mount **OBSERVATION CHART** Sophia **Paediatrics** ADMISSION OBSERVATIONS Full name: Samira Khadri DATE: 02/10/2009 Preferred name: Samira DOB: 05/01/2003 BP ____ Т Dr: R Howland Р _____ Wt ___ kg Hosp. No: 87453 RR _____ O₂ SATS_____ __ % **d** > 1.6 Match the beginnings (1–8) to the endings (a–h) to complete Bessie's explanations. Listen again to check your answers. 1 I'm going to take — a the information from this machine. 2 I'll just take - b your Obs. now. 3 I'll get the rest of c your respirations while you were watching the machine. 4 I'll wrap d the cuff around your arm. 5 ... I'll just clip e your temperature with this special thermometer \ldots

> > f weigh you now.

h the machine now.

g this lead onto your finger.

13

6 I'll turn on

7 I counted 8 OK, I'll

e In pairs, practise the conversation between Bessie and Samira using audioscript 1.6 on page 94 to help you.


f 1.7 Bessie and Fay, another Ward Nurse, are talking about Samira's 10.00 Obs. Look at the chart below and listen to the conversation. Did Fay chart all the Observations correctly? Correct any incorrect information on the Observation Chart.

Sophia Hospital OBSERVATION CHART Paediatrics								
ADMISSION OBSERVATIONS DATE: 02/10/2009 BP/ T P Wt kg RR O ₂ SATS %						P	Full name: Samira Khadri Preferred name: Samira DOB: 05/01/2003 Dr: R Howland Hosp. No: 87453	
Date	Time	т	Р	BP	RR	O ₂ SA	TS Sign Na	me
02/10/09	10.00hrs	37 ⁵	64	105/60	20	99%	F. Nev	vland

g Look at the following examples of written and spoken abbreviations. In pairs, practise saying the spoken abbreviations.

Written	Spoken
T 36⁵	Temp thirty-six five
P 78	Pulse seventy-eight
BP 125/85	BP one twenty-five over eighty-five
RR 18	Resps 18
02 SATS 97%	Sats ninety-seven percent

14

Unit 1 Admitting patients

h 1.8 Listen to some more patient Observations and circle the readings you hear.

- 1 Her temp's up today. It's $\frac{36^2}{37^3}$
- 2 He has a slow pulse. It's **46**. **56**.
- 3 Her BP's **95/60**. **95/16**.
- 4 His temp's normal, **37**⁶. **36**⁷.
- 5 Her resps are slow at $\frac{15}{14}$ breaths a minute.
- 6 She has a pulse of $\begin{array}{c} 72\\62 \end{array}$ and a BP of $\begin{array}{c} 119/70\\118/70 \end{array}$
- i In pairs, take turns choosing one of the following abbreviations and asking your partner to say it.

а	BP 140/90	f	RR 19
b	P 75	g	BP 120/80
С	RR 16	h	T 37⁵
d	0 ₂ SATS 96%	i	P 60
е	T 364	j	0 ₂ SATS 99%

j In pairs, practise explaining a patient's Admission Observations to another nurse who is taking over the next shift. Student A, use the Admission Observations below; Student B, use the Admission Observations on page 89.


Unit 1 Admitting patients