Syllabus

Revised Basic B.Sc. Nursing

Indian Nursing Council
08th Floor, NBCC Centre, Plot No. 2, Community Centre,
Okhla Phase – 1, New Delhi - 110020

B.Sc NURSING PROGRAM

I. OVERVIEW OF THE PROGRAM

The B.Sc. nursing degree program is a four-year fulltime program comprising eight semesters, which prepares a student to become a registered nurse qualified to practice in a variety of settings in either public/ government or private healthcare settings. It adopts credit system and semester system as per UGC guidelines. The program encompasses foundational, core and elective courses. The choice-based system is applicable to electives only and is offered in the form of modules. Modular learning is also integrated in the foundational as well as core courses that is mandatory.

The program prepares nurses for generalist nursing practice. Knowledge acquisition related to wellness, health promotion, illness, disease management and care of the dying is core to nursing practice. Mastery of competencies is the main focus. Students are provided with opportunities to learn a whole range of nursing skills in addition to acquiring knowledge related to nursing practice. This is achieved through learning in skill lab/simulated labs and clinical environment. Simulation will be integrated throughout the curriculum wherever feasible to enable them to develop competencies before entry into real field of nursing practice.

The revised curriculum embraces competency-based approach throughout the program integrating mastery learning and self-directed learning. Through the educational process the students assimilate and synthesize knowledge, cultivate critical thinking skills and develop care strategies. Competencies that reflect practice standards of Indian Nursing Council (INC) address the areas of cultural diversity, communication technology, teamwork and collaboration, safety, quality, therapeutic interventions and evidence- based practice. They are prepared to provide safe and competent care to patients across life span and influence patient outcomes.

II. PHILOSOPHY

Indian Nursing Council believes that:

Health and wellness are two fundamental concepts that are integrated throughout the program. Health is a state of well-being that encompasses physical, psychological, social, economic and spiritual dimensions. Wellness is the individual's perception of wellness and is influenced by the presence of disease and individual's ability to adapt. Health is a right of all people. Individuals have a right to be active participants in achieving health as they perceive it. Society consists of dynamic and interactive systems involving individuals, families, groups and communities. Cultural diversity, race, caste, creed, socio economic levels, religion, lifestyles, changes in environment and political factors influence it. Nurses recognize and respect human differences and diversity of population within society and provide ethical care with respect and dignity and protect their rights.

Nursing as a profession and a discipline utilizes knowledge derived from arts, sciences (physical, biological and behavioral), humanities and human experience. Nursing science incorporates clinical competence, critical thinking, communication, teaching learning, professionalism, and caring and cultural competency. Nurses collaborate with other health disciplines to solve individual and community health problems. Nursing facilitates evidence-based practice, compassionate caring among its practitioners in response to emerging issues in healthcare and new discoveries and

technologies in profession. Nursing practice requires personal commitment to professional development and life-long learning.

Scope of nursing practice encompasses provision of promotive, preventive, curative and rehabilitative aspects of care to people across the life span in a wide variety of healthcare settings. Nursing practice is based on acquisition of knowledge, understanding, attitude, competencies and skills through INC's curricular and practice standards and proposed Indian Nursing and Midwifery Council Act (Includes Nurse Practice Act). The competencies in which the students are trained will guide them in performing their scope of practice. Nursing offers qualified nurses a wealth of opportunities in the field of practice, education, management and research in India and overseas.

The undergraduate nursing program is broad based education within an academic curricular framework specifically directed to the development of critical thinking skills, competencies appropriate to human and professional values. The teaching learning process is focused on mastery learning, modular, self-directed and self-accountable in choice making in terms of elective courses. The program prepares its graduates to become exemplary citizens by adhering to code of ethics and professional conduct at all times in fulfilling personal, social and professional obligations so as to respond to national aspirations. Health and community orientation are provided with special emphasis on national health problems, national health programs and national health policy directives to achieve universal health care for all citizens of India. The main roles of graduates would be provider of care with beginning proficiency in delivering safe care, coordinator/manager of care by being active participant of inter-professional team and member of a profession demonstrating self-responsibility and accountability for practice as well as to support the profession.

The faculty has the responsibility to be role models and create learning environment that facilitates cultivation of critical thinking, curiosity, creativity and inquiry driven self- directed learning and attitude of life-long learning in students. Learners and educators interact in a process whereby students gain competencies required to function within their scope of practice.

III. AIMS

The aims of the undergraduate program are to

- Produce knowledgeable competent nurses with clear critical thinking skills who are caring, motivated, assertive and well-disciplined responding to the changing needs of profession, healthcare delivery system and society.
- Prepare graduates to assume responsibilities as professional, competent nurses and midwives in providing promotive, preventive, curative and rehabilitative healthcare services in hospital or public health settings.
- Prepare nurses who can make independent decisions in nursing situations within the scope of practice, protect the rights of individuals and groups and conduct research in the areas of nursing practice and apply evidence-based practice.
- Prepare nurses to assume role of practitioner, teacher, supervisor and manager in clinical or public health settings.

IV. CORE COMPETENCIES FOR NURSING PRACTICE BY BSC GRADUATE (Figure 1)

The B.Sc. Graduate nurse will be able to:

1. Patient centered care

Provide holistic care recognizing individual patient's preferences, values and needs, that is compassionate, coordinated, age and culturally appropriate safe and effective care.

2. Professionalism

Demonstrate accountability for the delivery of standard-based nursing care as per INC standards that is consistent with moral, altruistic, legal, ethical, regulatory and humanistic principles.

3. Leadership

Influence the behavior of individuals and groups within their environment and facilitate establishment of shared goals.

4. System-based practice

Demonstrate awareness and responsiveness to the context of healthcare system and ability to manage resources essential to provide optimal quality of care.

5. Health informatics and Technology

Use technology and synthesize information and collaborate to make critical decisions that optimize patient outcomes.

6. Communication

Interact effectively with patients, families and colleagues fostering mutual respect and shared decision making to enhance patient satisfaction and health outcomes.

7. Teamwork and Collaboration

Function effectively within nursing and interdisciplinary teams, fostering open communication, mutual respect, shared decision making, team learning and development.

8. Safety

Minimize risk of harm to patients and providers through both system effectiveness and individual performance.

9. Quality improvement

Use data to monitor the outcomes of care processes and utilize improvement methods to design and test changes to continuously improve the quality and safety of healthcare system.

10. Evidence based practice

Identify, evaluate and use the best current evidence coupled with clinical expertise and consideration of patient's preferences, experience and values to make practical decisions.

Guidelines for Establishment of B.Sc (Nursing) College of Nursing:

- 1. The following Establishments / Organizations are eligible to establish / Open a B.Sc. (Nursing) College of Nursing.
 - a) Registered Private or Public Trust;
 - b) Organizations Registered under Societies Registration Act including Missionary Organizations;
 - c) Companies incorporated under section 8 of Company's Act;
- 2. The eligible Organizations / Establishments should have their own 100 bedded Parent Hospital.
- 3. In respect of Tribal and Hilly Area the requirement of own Parent Hospital is exempted.
 - a) Tribal area Scheduled notified area; [Areas as the President of India may by order declare to be Scheduled Areas;]
 - b) Hilly area North East States, UTs of Jammu & Kashmir and Ladakh, Himachal Pradesh & Uttrakhand.
- 4. The eligible Organizations / Establishments should obtain Essentiality Certificate / No objection Certificate from the concerned State Government where the B.Sc. (Nursing) College of Nursing is sought to be established. The particulars of the name of the College / Nursing Institution along with the name of the Trust /Society [as mentioned in Trust Deed or Memorandum of Association] as also full address shall be mentioned in No Objection Certificate/Essentiality Certificate.
- 5. After receipt of the Essentiality Certificate/ No objection Certificate, the eligible institution shall get recognition from the concerned State Nursing Council for the B.Sc.(Nursing) programme for the particular academic year, which is a mandatory requirement.
- 6. The Indian Nursing Council shall after receipt of the above documents / proposal online would then conduct Statutory Inspection of the recognized training nursing institution under Section 13 of Indian Nursing Council Act 1947 in order to assess the suitability with regard to availability of Teaching faculty, Clinical and Infrastructural facilities in conformity with Regulations framed under the provisions of Indian Nursing Council Act, 1947.

Parent Hospital (Unitary/ Single Hospital)

Parent Hospital for a nursing institution having the same trust which has established nursing institutions and has also established the hospital.

 $\cap R$

For a nursing institution (managed by trust) a "Parent Hospital" would be a hospital either owned and controlled by the trust or managed and controlled by a member of the trust. In case the owner of the hospital is a member of the Trust that the hospital would continue to function as a "Parent Hospital" till the life of the nursing institution. The undertaking would also be to the effect that the Member of the Trust would not allow the hospital to be treated "Parent/Affiliated Hospital" to any other nursing institution and will be for minimum 30 years [i.e., signed by all members of trust] to the undertaking to be submitted from the Members of the Trust.

Note:

I. <u>Change of Trust/Society:</u> The trust/ Society cannot be purchased as per Indian Trust Act, but there can be change of members/trustees. Therefore the purchase of institution or change of membership will not be considered as continuation of the programme. The institution which is purchased/ taken over will be considered as closed. And a fresh Govt. Order is required mentioning the trust/ society name along with programmes.

The change of membership in society/ change of trust and trustees to be submitted immediately after incorporating through registrar cooperative societies/Indian trust act.

- II. Trust/society can open number of institutions, but it will be considered as one institution under the ambit of one Trust. Further a trust can open only one nursing institution in one city/town.
- III. Change of Address:-State Nursing Councilshall issue a certificate certifying the fact that the nursing institution is being shifted to the new building/premises at the address indicated. The certificate issued should indicate clearly total covered area of the nursing institution, number of rooms along with area specification, provision of adequate washroom facilities, lighting and ventilation etc of the new building.

Change of location (district/town/city/village) shall be considered under new proposal.

- IV. No two institutions will have same name in same city/town.
- V. No Institutions / University will modify the syllabi; however they can add units/subjects if need be.
- VI. If, no admission are made for two consecutive academic years then it shall be considered that the institution is closed. If the institution wants to restart the programme they have to submit the fees along with a valid justification, SNRC/University approval for the same to be submitted to Indian Nursing Council within 5 years i.e, from the year they did not have admissions or else it will be come under new Nursing institution definition.
- VII. <u>Change of Name of the Institution</u>:- If the Trust/society proposes to change the name of the institute, a valid reason has to be submitted. In such cases SNRC/University shall accept the proposal for change of name of the Institute, before submission of the proposal to INC.

MINIMUM REQUIREMENTS FOR B.SC(N) PROGRAMME

PHYSICAL FACILITIES

Teaching Block:

- The college of Nursing should be within 30 Km Distance from its parent hospital having space for expansion in an institutional area. For a College with an annual admission capacity of 60 students, the constructed area of the college should be 22800 square feet.
- Adequate hostel/residential accommodation for students and staff should be available
 in addition to the above mentioned built up area of the Nursing College respectively.
 The details of the constructed area are given below for admission capacity of 60
 students:

S.No.	Teaching Block	Area (Figures in Sq feet)
1.	Lecture Hall	4 @ 900 = 3600
2.	Skill/ Simulation Laboratory	
	(i) Nursing foundation lab	1500
	(ii) CHN	900
	(iii) Nutrition	900
	(iv) OBG and Pediatrics lab	900
	(v) Pre-clinical science lab	900
3	Computer Lab*	1500
4	A.V. Aids Room	600
5.	Multipurpose Hall	3000
6.	Common Room (Male and Female)	1000
7.	Staff Room	800
8.	Principal Room	300
9.	Vice Principal Room	200
10.	Library	2300
11.	One room for each Head of Departments	5 @ 200 = 1000
10.	Faculty Room	2400
11.	Provisions for Toilets	1000
	Total Constructed Area	22800 Sqr. Ft.

Note:-1:5 computer student ratio as per student intake.

Note:

- 1. Nursing Educational institution should be in Institutional area only and not in residential area.
- 2. If the institute has non-nursing programme in the same building, Nursing programme should have separate teaching block.
- 3. Shift-wise management with other educational institutions will not be accepted.

- 4. Separate teaching block shall be available if it is in hospital premises.
- 5. Proportionately the size of the built-up area will increase/decrease according to the number of seats approved.

Hostel Block (60 Students):

S. No.	Hostel Block	Area (Figures in Sq feet)
1	Single Room	12000 (50 sq. ft. for each students)
1.	Double Room	
2.	Sanitary	One latrine & One Bath room (for 5 students) $-600 \times 4 = 2400$
3.	Visitor Room	500
4.	Reading Room	250
5.	Store	500
6.	Recreation Room	500
7.	Dining Hall	3000
8.	Kitchen & Store	1500
9.	Warden's room	450
	Total	21100 Sqr. Ft.

Grand Total Constructed Area-

Teaching Block 22800 Sqr. Ft Hostel Block 21100 Sqr. Ft Grand Total 43900 Sqr. Ft.

{Note: Day Scholars are allowed, however 30% provision of hostel is mandatory}

CLINICAL FACILITIES for 60 students (for new institution)

I.a College of Nursing should have a 100 bedded Parent/Own Hospital.

Note:- The institution offering General Nursing Midwifery programme and found suitable by INC before 2013-14 are eligible for up-gradation (phasing out GNM programme) will be exempted from the requirement of parent hospital.

I.b 100 beds is not sufficient to offer clinical experience/ specialities to students as laid down in the B.Sc (Nursing) syllabus.

II. Additional affiliation of hospital

In addition to Parent Hospital of 100 beds, institution shall take affiliation of the hospital, if all the required learning experience are not available in the parent hospital. The students should be sent to affiliated hospital/agencies/Institutions where it is available.

a. Criteria for Affiliation:-

The types of experience for which a nursing college can affiliate are:

• Community Health Nursing

- Communicable Disease
- Mental Health (Psychiatric) Nursing
- Specialty like Cardiology, Neurology, Oncology Nephrology etc.
- Obst, Gynaecology, Paediatrics, Ortho etc.

b. The size of the hospital for affiliation:-

- Should not be less than 50 beds apart from having own hospital
- Bed occupancy of the hospital should be minimum 75%

III. Clinical requirements for Nursing program are as given below:

S. No	Areas of Clinical Experience	Number of Beds
1	Medical	45
2	Surgical	45
3	Obst. & Gynaecology	45
4	Pediatrics	30
5	Orthopaedics	15
6	Psychiatric	50

IV. Other Specialties/Facilities for clinical experience required are as follows:

- Major OT
- Minor OT
- Dental Eye/ENT
- Burns and Plastic
- Neonatology care unit
- Communicable disease
- Community Health Nursing
- Cardiology
- Oncology Neurology/Neuro-surgery
- Nephrology etc.
- ICU/ICCU
- Geriatric

Educational Visits will also be conducted as per the B.Sc(N) syllabus (for example: Milk Treatment plant, Water and Sewage plant, Rehabilitation Centres, Orphanage, Geriatric Care, Home for Destitute, Professional Organisation etc.)

- V. The Nursing Staffing norms in the Parent and affiliated Hospital should be as per the INC norms.
- VI. The Parent/affiliated Hospital should give student status to the candidates of the nursing programme.
- VII. Maximum Distance between affiliated hospitals & institutions should not be more than 30 kms.
- VIII. For Hilly & Tribal the maximum distance can be 50 kms.
 - IX. 1:3 student patient ratio to be maintained.

STAFFING PATTERN

<u>Table –I</u>

<u>Qualifications & experience of teachers of college of Nursing</u>

S.No.	POST, QUALIFICATION & EXPERIENCE
1.	Principal cum Professor- Essential Qualification:-M.Sc. (N) Experience:- M.Sc (N), Ph.D. (N) having total 15 years experience with M.Sc. (N) out of which 10 years after M.Sc. (N) in collegiate progarmme. Ph.D.(N) is desirable
2.	Vice- Principal cum Professor- Essential Qualification:-M.Sc (N) Experience:-M.Sc (N) Total 12 years experience with M.Sc. (N) out of which 10 years teaching experience after M.Sc (N) Ph.D.(N) is desirable
3.	Professor- Essential Qualification:- M.Sc (N) Experience:- M.Sc (N)Total 12 years experience with M.Sc.(N) out of which 10 years teaching experience after M.Sc (N). Ph.D.(N) is desirable
4.	Associate Professor- Essential Qualification:- M.Sc (N) Experience:-Total 8 years experience with M.Sc. (N) including 5 years teaching experience Ph.D.(N) desirable
5.	Assistant Professor- Essential Qualification:- M.Sc (N) Experience:- M.Sc. (N) with total 3 years teaching experience Ph.D.(N) desirable
6.	Tutor- M.Sc.(N) preferable Experience:- B.Sc.(N)/P.B.B.Sc.(N) with 1 year experience.

Table -II

S.No.	Designation	B.Sc.(N) 40-60	B.Sc.(N) 61-100
1	Principal	1	1
2	Vice- Principal	1	1
3	Professor	1	1-2
4	Associate Professor	2	2-4
5	Assistant Professor	3	3-8
6	Tutor/Clinical Instructor/Demonstrator	5-10	10-12
	Total	13-18	18-28

(For example for 40 students intake minimum number of teacher required is 13 including Principal, 1- Principal, 1- Vice Principal, 1-Professor, 2- Associate Professor & 3- Assistant Professor, tutors will be 5)

• Number of Nursing departments = 6 (Six)

- i. Nursing Foundation (Professor or Associate shall head of the department)
- ii. Medical-surgical Nursing
- iii. Psychiatric Nursing
- iv. Paediatric Nursing
- v. Midwifery, Obst. & Gynaecology
- vi. Community Health Nursing

Minimum one professor from each specialty area shall be appointed as head of the department except nursing foundation.

- 1:15 teacher student ratio excluding Principal and Vice Principal
- All teacher shall take classes, perform clinical teaching and supervision academic activities including Principal & Vice Principal
- If the number of students are more than 60 there shall be two sections with minimum 30 students each. Maximum number of students in each section shall be 60 only.

Admission Terms and Conditions

- The minimum age for admission shall be 17 years on 31st December of the year in which admission is sought. The maximum age limit for admission shall be 35 years.
- Minimum Educational Qualification
 - i. Candidate with Science/Arts/Humanities/Commerce who have passed the 12th Standard examination (10+2) and must have obtained a minimum of 45% marks in the core/elective/academic subjects taken together and passed English individually. The above candidates should have passed from recognise board under AISSCE/CBSE/ICSE/SSCE/HSCE or other equivalent Board.
 - ii. Candidate with Science/Arts/Humanities/Commerce who have passed the 12th Standard examination (10+2) and must have obtained a minimum of 45% marks in the core/elective/academic subjects taken together and passed English individually. The candidates should have passed from State Open School recognized by State Government and National Institute of Open School (NIOS) recognized by Central Government.
 - iii. Vocational ANM's/RANMs are also eligible.
 - iv. Admission shall be through Entrance examination. Entrance test** shall comprise of:

a)	Aptitude for Nursing	10 marks
b)	General Science	50 marks
c)	General knowledge	20 marks
d)	English	10 marks
e)	General ability	10 marks

⁻Minimum qualifying marks for entrance test shall be 50% marks.

^{**}Entrance test shall be conduct by University/State Government

- Candidate shall be medically fit.
- Candidate shall be admitted once in a year

Reservation policy:

- For disabled candidates: 3% Disability reservation to be considered with a disability of loco-motor to the tune of 40% to 50% of the lower extremity and other eligibility criteria with regard to age and qualification will be same as prescribed for each nursing programme.
- Colour Blind candidates are eligible provided that colour corrective contact lens and spectacles are worn by such candidates.

Note: A committee to be formed consisting of medical officer authorized by medical board of State government and a nursing expert in the panel which may decide whether the candidates have the disability of loco-motor to the tune of 40% to 50% and also for the color blind candidates.

In respect of candidates belonging to SC/ST/OBC and candidates with benchmarked disabilities under the Rights of Persons with Disabilities Act, 2016 (PH) the marks obtained in core subject stated above shall be 40% instead of 45 % marks for General category Candidates.

Foreign Nationals:

- The entry qualification equivalency i.e., 12th standard will be obtained by Association of Indian Universities, New Delhi. Institution, State Nursing Council & University will be responsible to ensure that the qualification and eligibility will be equivalent to what has been prescribed by Indian Nursing Council
- Reservation of seats in Nursing Colleges for SC/ST/OBC/PH/EWSs

 Admission under the reserved quota shall be subject to reservation policy and eligibility criteria for SC/ST/OBC/PH/EWSs prescribed by the Central Govt./ State Govt./ Union Territory as applicable to the College concerned.

Note:

- □ *Reservations shall be applicable within the sanctioned number of the seats.*
- \Box The start of the semester shall be 1^{st} August every year.
- □ No admission after the cut-off date i.e. 30th September will be undertaken. Further Hall tickets/admit card shall not be issued to the candidates who are admitted after 30th September.
- ☐ The responsibility of obtaining and verifying the requisite documents for admission lies with the Institution and University.

BSC NURSING PROGRAM-Four years (8 semesters) CHOICE BASED CREDIT SYSTEM (CBCS) & SEMESTER SYSTEM COMPETENCY BASED CURRICULUM

Figure 2. Curricular Framework

1. PROGRAM STRUCTURE

BSc Nursing Program Structure					
T 0			Wig		
General Science (Refresher Course) Communicative English Applied Anatomy & applied Physiology Applied Sociology & applied Psychology Nursing Foundations I	II Semester Applied Biochemistry Applied Nutrition and dietetics *Nursing Foundations II including First Aid module Introduction to Community Health Nursing including Health care Policy & Regulation and Environmental Science	III Semester Applied Microbiology and Infection Control including Safety Pharmacology I Pathology I *Adult Health (Medical Surgical) Nursing I with integrated pathophysiology Professionalism, Professional values & ethics including bioethics	IV Semester Pharmacology II Pathology II & Genetics *Adult Health Nursing II including Geriatric Nursing with integrated pathophysiology Educational Technology/ Nursing education		
	*First Aid	*BCLS	*Health Assessment		
V Semester *Child Health Nursing I Mental Health Nursing I Nursing Management & Leadership Nursing Research and Statistics Health/Nursing Informatics & technology Introduction to Forensic Nursing & Indian Laws	VI Semester Child Health Nursing II Mental Health Nursing II *Community Health Nursing I (Including epidemiology) Midwifery/ Obstetrics and Gynecology (OBG) Nursing I	• *Community Health Nursing II • **Midwifery/Obstetrics and Gynecology (OBG) Nursing II	VIII Semester Internship (Intensive practicum/ Residency posting) Mandatory Module		
*PLS/PALS, IMNCI, Essential Newborn Care & Facility Based Newborn Care (FBNBC)	* Standard treatment protocols used in national health programmes (Part I from NPPHC syllabusdraft)	* Standard treatment protocols used in national health programmes (Part II from NPPHC syllabus - draft) ** SBA module (VI / VII Sem)	ACLS		

MANDATORY MODULES:

The prepared modules (Health Assessment) and available modules as National guidelines (First Aid-NDMA, IMNCI, ENBC, FBNBC, SBA module, and National program treatment protocols will be provided in separate learning resource package) For BCLS, ACLS, PLS/PALS- Standard national/international modules can be used

ELECTIVE MODULES

Number of electives to be completed: 4 (Every module=1 credit=20Hours)

III & IV Semesters: To complete any **two** electives by end of 4th semester across 1st to 4th semesters

- Human values
- Diabetes Care
- Palliative care
- Disaster Management

V & VI Semesters: To complete any **one** of the following before end of 6th semester

- CBT
- Personality development
- Addiction psychiatry
- Adolescent health
- Sports health
- Accreditation and practice standards
- Developmental psychology
- Menopausal health
- Health Economics

VII & VIII Semesters:_To complete any one of the following before end of δ^{th} semester

- Scientific writing skills
- Lactation management
- Sexuality & Health
- Stress management
- Job readiness and employability in health care setting
- Soft Skills

2. CURRICULUM IMPLEMENTATION: OVERALL PLAN

Duration of the program: 8 semesters

1-7 Semesters

One Semester Plan for the first 7 semesters

Total Weeks per Semester: 26wks/semester

Number of Weeks per Semester for instruction: 20 weeks (40hrs/week x 20 weeks=800hours)

Number of Working Days: Minimum of 100 working days (5 days/weekx20 weeks)

Vacation, Holidays, Examination and Preparatory Holidays-6 Weeks

Vacation: 3 weeks Holidays-1 week Examination & preparatory holidays-2 weeks

8th Semester

One semester-22 weeks Vacation-1 week, holidays-1 week, Exam & preparatory holidays-2wks

4. COURSES OF INSTRUCTION

S.No.	SEMESTER	COURSE NO.	COURSES/ SUBJECTS	Theory (hrs.)	Lab (hrs.)	Clinica l (hrs.)	Total (hrs.)
1	First	1	General Science * (Refresher Course)	80			80
		2	Communicative English*	40			40
		3	Applied Anatomy and Applied Physiology	100			100
		4	Applied Sociology & Applied Psychology	100			100
		5	Nursing Foundations I	120	80	160	360
			TOTAL	440	80	160	760
2	Second	1	Applied Biochemistry	20			20
		2	Applied Nutrition and dietetics	40			40
		3	Nursing Foundations II including First Aid Module	120	120	320	560
		4	Introduction to community Health Nursing* (Including Health care Policy & regulation and Environmental Science)	40		80	120
		5	Self study and co curricular	20+20=40			40
			TOTAL	220	120	400	780
3	Third	1	Applied Microbiology and Infection Control including	40	40		80
		2	Pharmacology I	20			20
		3	Pathology I	20			20
		4	Medical Surgical Nursing I/ Adult Health Nursing I with integrated pathophysiology including BCLS module	120	40	480	640
		5	Professionalism, Professional Values and Ethics including Bioethics	20			20
		6	Self study/Co curricular	20			20
			TOTAL	220	80	480	800

4	Fourth	1	Pharmacology II	40			40
		2	Pathology II and Genetics	20			20
		3	Adult Health Nursing II including Geriatric	120	40	480	640
			Nursing with Health				
		4	Assessment Module	40	40		80
		4	Educational Technology/ Nursing education	40	40		80
		5	Self study/Cocurricular	20			20
			TOTAL	220	80	480	800
	Y21.0.1	1					
5	Fifth	1	Child Health Nursing I including FBNC, Essential Newborn Care(ENBC), IMNCI and PLS/PALS, modules	80	40	160	280
		2	Mental Health Nursing I	80		80	160
		3	Nursing Management and Leadership	60		80	140
		4	Nursing Research and Statistics	40		80(Proj ect)	120
		5	Health/ Nursing Informatics and technology	30	20		50
		6	Introduction to Forensic Nursing and Indian laws	20			20
		7	Self study/Cocurricular	20			20
			TOTAL	310	60	400	790
6	Sixth	1	Child Health Nursing II	20		80	100
		2	Mental Health Nursing II	20		160	180
		3	Community Health Nursing I including Epidemiology and standard treatment protocols	100		160	260
		4	Midwifery /Obstetrics and Gynecology (OBG) Nursing I including SBA module	40	40	160	240
		5	Self study/Cocurricular	20			20
			TOTAL	180	40	560	800

7	Seventh	1	Community Health Nursing II	40		80	120
		2	Midwifery/ Obstetrics and Gynecology (OBG) Nursing II	80	40	560	680
		3	Self study/Cocurricular	20			20
			TOTAL	120	40	640	820
8	Eight (Internship)	1	Community Health Nursing- 4 weeks				
	-22 weeks	2	Adult Health Nursing- 6 weeks				
		3	Child Health Nursing- 4 weeks				
		4	Mental Health Nursing- 4 weeks				
		5	Midwifery- 4 weeks				
			TOTAL	22>	< 88 hrs/weel	k	1056

1 credit theory- 1hour/week/semester 1credit practical/lab- 2hrs/week/semester 1credit clinical – 4hrs/week/semester

Total Semesters=8

Total number of credits-160 (Excludes electives)

Total number of hours- 6606 hours

Theory-1690

Lab-520

Clinical-4176

Self study/cocurricular-220

Electives: 4 (One elective course -1credit (20Hrs))

Total credits=164 (Includes Electives)

5. SCHEME OF EXAMINATION

The distribution of marks in internal assessment, End semester College exam, and End semester University exam for each course is shown below.

I SEMESTER

S.No	Course	Assessment (Marks)					
		Internal	End semester	End semester	Hours	Total marks	
			College	University			
			exam	Exam			
	Theory						
1	General Science	25	25		1	50	
2	Communicative English	25	25		1	50	
3	Applied Anatomy & Physiology	25		75	3	100	
4	Applied Sociology & Psychology	25		75	3	100	
5	Nursing Foundations I	*25					
	Practical						
6	Nursing Foundations I	*25					

^{*} Will be added to the internal marks of Nursing Foundations I& II Theory and Practical respectively in the next semester (Total weightage remains the same)

Example:

Nursing Foundations Theory

Nursing Foundations I theory in I semester Internal marks will be added to Nursing Foundations I & II Theory Internal in the second semester and average of the two semester will be taken.

II SEMESTER

S.No	Course	Assessment (Marks)				
		Internal	College exam*	University Exam*	Hour s	Total marks
	Theory					
1	Applied Biochemistry and applied Nutrition & Dietetics	25		75	3	100
2	Nursing Foundations (I & II)	25 I Sem-25 & II Sem-25 (with average of both)		75	3	100
3	Introduction to Community Health Nursing (Including Health Care Policy and Regulation and Environmental Science)	25	25		1	50
	Practical					
4	Nursing Foundations (I & II)	50 I Sem-25 & II Sem-25		50		100

^{*} End Semester

III SEMESTER

S.No	Course	Assessment (Marks)					
		Internal	End Semester College exam	End semester University Exam	Hours	Total marks	
	Theory						
1	Applied Microbiology and Infection Control including Safety	25		75	3	100	
2	Pharmacology I and Pathology I	*25					
2	Adult Health Nursing (Medical Surgical Nursing) I	25		75	3	100	
3	Professionalism, Ethics & Professional values	25	25		1	50	
	Practical						
4	Adult Health Nursing I	50		50		100	

^{*} Will be added to the internal marks of Pharmacology II and Pathology II & Genetics in the next semester (Total weightage remains the same).

IV SEMESTER

S.No	Course		Assessr	nent (Marks)		
		Internal	End Semester College exam	End Semester University Exam	Hours	Total marks
	Theory					
1	Adult Health Nursing II	25		75	3	100
2	Pharmacology & Pathology (I & II) & Genetics	25 III Sem-25 & IV Sem-25 with average of both)		75	3	100
3	Educational Technology/Nursing education	25		75	3	100
	Practical					
4	Adult Health Nursing II	50		50		100

V SEMESTER

S.No	Course	Assessment (Marks)				
		Internal	End Semester College exam	End Semester University Exam	Hours	Total marks
	Theory					
1	Child Health Nursing I	*25				
2	Mental Health Nursing I	*25				
3	Nursing Management and Leadership	25		75	3	100
4	Nursing Research and Statistics	25		75	3	100
5	Health/Nursing Informatics & technology	25	25		1	50
6	Introduction to Forensic Nursing and Indian Laws	25	25		1	50
	Practical					
7	Child Health Nursing I	*25				
8	Mental Health Nursing I	*25				

^{*} Will be added to the internal marks of Child Health Nursing I & II and Mental Health Nursing I & II in both theory and practical respectively in the next semester (Total weightage remains same).

VI SEMESTER

S.No	Course		Asses	ssment (Marks)		
		Internal	End	End Semester	Hours	Total
			Semester			marks
			College	University		
			exam	Exam		
	Theory					100
1	Child Health Nursing (I&II)	25 S V 25		75	3	100
		Sem V-25				
		&Sem VI- 25 (with				
		average of				
		both)				
2	Mental Health Nursing (I&II)	25		75	3	100
_	internal framer (aroung (reeff)	Sem V-25		, 5	5	100
		&Sem VI-				
		25(with				
		average of				
		both)				
3	Community Health Nursing I	*25				
4	Midwifery/Obstetrics and	*25				
	Gynecology I					
	Practical Children (1947)	5 0		7.0		100
4	Child Health Nursing (I&II)	50		50		100
		(Sem V-25 &Sem VI-				
		25)				
5	Mental Health Nursing	50		50		100
3	(I&II)	(Sem V-25		30		100
		&Sem VI-				
		25)				
	Practical	,				
	Community Health Nursing I	*25				
	Midwifery/Obstetrics and	*25				
	Gynecology I					
	<u> </u>	l .		I		I

^{*} Will be added to Community Health Nursing I&II and Midwifery I&II theory and practical respectively in the next semester.

VII SEMESTER

S.No	Course		Asso	essment (Mark	as)	
		Internal	End	End	Hours	Total
			Semester	Semester		marks
			college	University		
			exam	Exam		
	Theory					
1	Community Health Nursing	25		75	3	100
	(I&II)	Sem VI-				
		25 &				
		Sem VII-				
		25 (with				
		avg. of				
		both)				
2	Midwifery /Obstetrics and	25		75	3	100
	Gynecology (OBG) Nursing	Sem VI-				
	(I&II)	25 &				
		Sem VII-				
		25(with				
		avg. of				
		both)				
	Practical					
3	Community Health Nursing	50		50		100
	(I&II)	(Sem VI-				
		25 &				
		Sem VII-				
		25)				
4	Midwifery/Obstetrics and	50		50		100
	Gynecology (OBG) Nursing	(Sem VI-				
	(I&II)	25 &				
		Sem VII-				
		25)				

VIII SEMESTER

S.No	Course	Assessment (Marks)				
		Internal	End	End	Hours	Total
			Semester	Semester		marks
			College	University		
			exam	Exam		
	Practical					
1	Competency assessment	100		100		200

EXAMINATION REGULATIONS

The student has to pass in all mandatory modules and allotted percentage of marks will be included in the internal assessment of college /university exam. Pass mark for the module is C -50% minimum.

Note:

- 1. Applied Anatomy and Applied Physiology-Question paper will consist of Section A Applied Anatomy of 37 marks and B applied Pysiology should be of 38 marks.
- 2. Applied Nutrition and Dietetics and Biochemistry and- Question paper will consist of Section A Applied Nutrition and Dietetics of 50 marks and Section B of Biochemistry of 25 marks.
- 3. Pharmacology, genetics, pathology: Section A of Pharmacology with 38 marks, Section B of Pathology of 25 and Genetics with 12 marks.
- 4. Nursing Research and Statistics-Nursing Research should be of 55 marks and Statistics of 20 marks
- 5. Following exams shall be conducted as College exam and minimum pass is C grade (5 point) and to be sent to the University for inclusion in the marks sheet and shall not be considered for calculating aggregate.
 - i. Health and Nursing Informatics
 - ii. Introduction of Forensic nursing
- iii. Communicative English
- iv. Introduction to Community Health Nursing
- 6. Minimum pass marks shall be 40% (P grade/4 point) for English only
- 7. Minimum pass marks shall be 50 % in each of the Theory and practical papers separately.
- 8. A candidate has to pass in theory and practical exam separately in each of the paper.
- 9. If a candidate fails in either theory or practical he/ she has to re-appear for both the papers (Theory and practical).
- 10. Candidate shall appear for exams in each semester:
 - a) The candidate shall have cleared all the previous examination before appearing for fifth semester examination. However the candidates shall be permitted to attend the consecutive semesters.
 - b) The candidate shall have cleared all the previous examination before appearing seventh semester examination. The candidates shall permitted to attend the consecutive semesters.
 - c) The maximum period to complete the course successfully should not exceed 8 years.
- 11. Candidate has to pass separately in internal and external examination. No institution shall submit average internal marks of the test students more than 75% is if 40 students are admitted in a course the average score of the 40 students shall not exceed

75% of total internal marks

- 12. At least 50% of the Non-nursing subjects like Anatomy & Physiology, Biochemistry, Biophysics, Psychology, Microbiology, Pharmacology Genetics, Nutrition, Sociology, English and Computer Science should be taught by the Nursing teachers. Teachers who are involved in teaching non-nursing subjects can be the examiners for the programme.
- 13. Teaching shall be done by the Nursing faculty and will be supplemented by the guest faculty who are doctors/ PG qualification in the requisite subject.
- 14. Maximum number of candidates for practical examination should not exceed 25 per day. Particular year and of same institution batch shall be examined by the same set of examiners.
- 15. All practical examinations must be held in the respective clinical areas.
- 16. One internal and One external examiners should jointly conduct practical examination for each student
- 17. An examiner should be a Lecturer/ Assistant Professor or above in a college of Nursing with M.Sc(N) in concerned subject and minimum 3 years of teaching experience. To be an examiner for nursing foundation course faculty having M.Sc.(N) with any specialty shall be considered.

VI. ASSESSMENT GUIDELINES

1. GRADING OF PERFORMANCE

Based on the performance, each student shall be awarded a final grade at the end of the semester for each course. Absolute grading is used by converting the marks to grade, based on predetermined class intervals.

UGC 10point grading system is used with pass grade modified.

Letter grade	Grade point	Percentage of marks
O (outstanding)	10	100%
A+ (Excellent)	9	90-99.99%
A (Very Good)	8	80-89.99%
B+ (Good)	7	70-79.99%
B (Above average)	6	60-69.99%
C (Average)	5	50-59.99%
P (Pass)	4	40-49.99%
F (Fail)	0	

For Nursing Courses and all other courses - Pass is at C Grade (5 grade point) 50 % and above For English and electives- Pass at P Grade (4 Grade point) 40 % and above

Computation of Semester Grade Point Average (SGPA) and Cumulative Grade Point average (CGPA)

SPGA- Is the weighted average of the grade points obtained in all courses by the student during the semester (All courses excluding English and electives)

Ex. SGPA computation

Course	Credit/s	Letter grade	Grade point	Credit point
Number				(Credit X grade)
1	3 (C1)	A	8 (G1)	3x8=24
2	4 (C2)	B+	7 (G2)	4x7=28
	, , ,			
3	3 (C3)	В	6 (G3)	3x6=18
			, ,	

$$SGPA = \frac{C1G1 + C2G2 + C3G3}{G1 + G2 + G3}$$

 $= \frac{70}{10} = 7 \text{ (rounded off to two decimal points)}$

Computation of CGPA

CGPA is calculated with SGPA of all semesters to two decimal points and is indicated in final grade in mark card/transcript showing grades of all 8 semesters and their courses/subjects.

CGPA reflects the failed status in case of fail till the course/s are passed

Semester I	Semester 2	Semester 3	Semester 4
Credit-Cr			
Cr: 20	Cr: 22	Cr: 25	Cr: 26
SGPA: 6.5	SGPA: 7.0	SGPA: 5.5	SGPA: 6.0
CrxSGPA=20x6.5			

$$CGPA = \frac{20x6.5 + 22x7 + 25x5.5 + 26x6}{93}$$

$$= \frac{577.5}{93} = 6.2$$

Transcript Format:

Based on the above recommendation on letter grades, grade points, SPGA and CGPA, the transcript shall be issued for each semester with a consolidated transcript indicating the performance in all semesters.

Declaration of Pass

First Class with Distinction- CGPA of 7.5 and above

First Class- CGPA of 6.00-7.49

Second Class-CGPA of 5.00-5.99

2. INTERNAL ASSESSMENT AND GUIDELINES

The marks distribution of internal assessment is shown in Appendix 2 and the specific guidelines in Appendix 3

3. UNIVERSITY THEORY AND PRACTICAL EXAMINATION PATTERN

The theory question paper pattern and practical exam pattern are shown in Appendix 4

SYLLABUS

GENERAL SCIENCE

PLACEMENT: I SEMESTER THEORY: 4Credits (80 hours)

DESCRIPTION: The course is designed to enable students to refresh their knowledge and understanding gained during the previous education that will enhance their ability to apply the same in nursing practice.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Recal and refresh their knowledge and understanding of concepts, principles and application of Physics and identify its relevance to nursing.
- 2. Recall and refresh their knowledge and understanding of concepts, principles and application of Chemistry and identify its relevance to nursing.
- 3. Recall and refresh their knowledge and understanding of concepts, principles and application of Chemistry and identify its relevance to nursing.

COURSE OUTLINE

			particles and rigid body- System of particles and rotational motion VI. Gravitation		
			VII. Properties of bulk matter- Mechanical properties of solids, fluids Thermal properties of matter VIII. Thermodynamics IX. Behaviour of perfect gases and kinetic theory of gases X. Oscillation of waves		
			Oscillations		
			• Waves		
I- XIV	20 hours	Review and recall the knowledge and application of concepts and principles of Chemistry	CHEMISTRY I. Some basic concepts of chemistry II. Structure of atom III. Classification of elements and periodicity in properties IV. Chemical bonding and molecular structure V. States of matter: gases and liquids VI. Chemical thermodynamics VII. Equilibrium VIII. Redox reactions IX. Hydrogen X. S-Block elements XI. P-Block elements XII. Organic chemistrysome basic principles and techniques XIII. Hydrocarbons	Lecture cum discussion Self-directed learning Assignments	MCQ Short answer Evaluation of assignments
			_		

T 37	40	D: 1	DIOLOGY	т ,	MGO
I-X	40 hours	Review and recall the		Lecture cum discussion	• MCQ
		knowledge and	World		• Short answer
		application of concepts and	A RIOGIVATCITY	• Self-directed learning	Evaluation of
		principles of	• Salient features and	learning	assignments
		Biology	classification of plants	• Assignments	
			and animals II. Structural		
			Organization in		
			Animals and Plants:		
			• Plant tissues-		
			Morphology, anatomy		
			and functions of different		
			parts of flowering plants		
			Animal tissues; Marphalagy anatomy		
			Morphology, anatomy and functions of different		
			systems		
			III. Cell Structure and		
			Function		
			• Plant cell and animal		
			cell-structure and		
			functionsCell division: Cell cycle,		
			• Cell division: Cell cycle, mitosis, meiosis and their		
			significance		
			IV. Plant Physiology		
			• Transport in plants		
			• Transport of food:		
			Mineral nutrition-		
			Essential minerals, macro and micronutrients		
			and their role		
			Nitrogen metabolism		
			• Photosynthesis- Factors		
			affecting photosynthesis		
			• Respiration: Exchange of		
			gases; Cellular		
			respiration, Energy V. Human Physiology		
			Digestion and absorption		
			Breathing and		
			Respiration: Respiratory		

system in humans;
Mechanism of breathing
and its regulation in
humans,
Body fluids and
circulation
Human circulatory
system
Human excretory
system-structure and
functions
Locomotion and
Movement
Skeletal system and its
function
Nervous system in
humans
Sense organs -eye and
ear.
Human endocrine system
VI. Reproduction
Sexual reproduction in
flowering plants
Human Reproduction:
Male and female
reproductive systems,
Reproductive health
VII. Genetics and
Evolution
Chromosomes and genes
Sex determination in
humans
Structure of DNA and
RNA, Gene expression
and regulation
VIII. Biology and Human
Welfare
Health and Disease:
Pathogens; parasites
causing human diseases
Basic concepts of
immunology, Microbes
in human welfare

Sewage treatment,
energy generation and
biofertilizers
IX. Biotechnology and
Its Applications
Biotechnology in health
and agriculture
X. Ecology and
environment
Population and
ecological adaptations
Air pollution and its
control; Water pollution
and its control
• Solid waste management,
Radioactive waste
management,
Greenhouse effect and
global warming, Ozone
depletion, Deforestation

COMMUNICATIVE ENGLISH

PLACEMENT: I SEMESTER THEORY: 2 Credits (40 hours)

DESCRIPTION:

The course is designed to enable students to enhance ability to speak and write the language (and use English) required for effective communication in their professional work. Students will practice their skills in verbal and written English during clinical and classroom experience.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Identify the significance of Communicative English for healthcare professionals
- 2. Apply the concepts and principles of English Language use in professional development such as pronunciation, vocabulary, grammar, paraphrasing, voice modulation, Spelling, pause and silence
- 3. Demonstrate attentive listening in different hypothetical situations
- 4. Converse effectively, appropriately and timely within the given context as an individual or to the team they are communicating with either face to face or by other means
- 5. Read, interpret and comprehend content in text, flow sheet, framework, figures, tables, reports, anecdotes etc...
- 6. Analyse the situation and apply critical thinking strategies
- 7. Enhance expressions through writing skills
- 8. Apply LSRW (Listening, Speaking, Reading and Writing) Skill in combination to learn, teach, educate and share information, ideas and results.

COURSE OUTLINE

UNIT	TIME	LEARNING	CONTENT	TEACHING/	ASSESSMENT METHODS
		OUTCOMES		LEARNING ACTIVITIES	
I	3 hours	Identify the significance of communicative English	Communication What is communication? What are communication roles of listeners, speakers, readers and writers as healthcare professionals?	• Definitions with	Checking for understanding through tasks
II	5 hours	Describe concepts and principles of Language (English) use in professional development such as pronunciation, vocabulary, grammar, paraphrasing, voice modulation, spelling, pause and silence	Introduction to LSRGW LSRGW L- Listening: Different types of listening S-Speaking: Understanding Consonants, Vowels, Word and Sentence Stress, Intonation R- Reading: Medical vocabulary, Gr-Grammar: Understanding tenses, linkers W- writing simple sentences and short paragraphs emphasis on correct grammar	Exercises on listening to news, announcements, telephone conversations and instructions from others Information on fundamentals of Speech- C, V, Stress and Intonation with tasks based on these through audio/ video and texts Reading a medical dictionary/	Through 'check your understanding' exercises'

III	5 hours	Demonstrate attentive listening in different hypothetical situations	• Focusing on listening in different situations-announcements, descriptions, narratives, instructions, discussions, demonstrations • Reproducing Verbatim • Listening to academic talks/lectures • Listening to presentation	Listening to announcements, news, documentaries with tasks based on listening With multichoice, Yes/No and fill in the blank activities	correct answers Listening for specific information Listening for overall meaning and instructions Listening to attitudes and
IV	9 hours	Converse effectively, appropriately and timely within the given context and the individual or team they are communicating with either face to face or other means	Speaking-Effective Conversation Conversation Conversation informal, formal and neutral Factors influencing way of speaking- setting, topic, social relationship, attitude and language Greetings, Introductions, requesting, asking for and giving permission, speaking permission, speaking personally and casual conversations Asking for Information, Giving instructions and directions	prompts and free discussions • Presentation techniques • Talking to peers and other adults. • Talking to patients and Patient attenders • Talking to other healthcare professionals • Class room conversation	communication

	1	1	1			
			•	Agreeing and		
				disagreeing,		
				giving opinions		
			•	Describing		
				people, places,		
				events and		
				things, narrating,		
				reporting &		
				reaching		
				conclusions		
			•	Evaluating and		
				comparing		
			•	Complaints and		
				suggestions		
			•	Telephone		
				conversations		
			•	Delivering		
				presentations		
V	5	Read, interpret and		ading	• Detailed tasks	
	hours	comprehend content in text, flow sheet,	•	Reading	and exercises on reading for	ng answers orally Patient document
		framework, figures,		strategies,	information,	• Doctor's Prescription of
		tables, reports,		reading notes	inference and	care
		anecdotes		and messages	evaluation	• Journal/news reading and
			•	Reading relevant	Vocabulary	*
				articles and news	games and	• Notes/Reports
				items	puzzles for medical lexis	
			•	Vocabulary for	• Grammar	
				everyday	activities	
				activities,		
				abbreviations		
				and medical		
				vocabulary		
			•	Understanding		
				visuals, graphs,		
				figures and notes		
				on Instructions		
			•	Reading reports		
				and interpreting		
				them		
			•	Using idioms		
				and phrases,		
				spotting errors,		
				vocabulary for		

			presentations		
			• Remedial		
			Grammar		
X/T	5	Enhance evenessions		• Whiting tools	Doman haged aggregation by
VI	5 hours	Enhance expressions through writing skills	Writing SkillsWriting patient	• Writing tasks with focus on task	
	liours	unough writing skins	U 1	fulfilment,	band descriptors
			tory Note taking	coherence and	Presentation of situation
			• Summarising	cohesion,	Presentation of situationDocumentation
			Anecdotal records	appropriate	Report writing
			• Letter writing	vocabulary and	
			• Diary/ Journal	correct grammar	Verbatim reproducing
			iting	Guided and free	Letter writing
			Report writing	tasks	• Resume/CV
			• Paper writing skills	Different kinds	
			Abstract writing	of letter writing	
				tasks	
VII	8	Apply LSRW Skill in	LSRW Skills	Valuating	Consolidated assessment
	hours	combination to learn,	• Critical thinking	different	orally and through written
		teach, educate and	strategies for	options/	tasks/ exercises
		share information,	listening and reading	multiple	
		ideas and results	• Oral reports,	answers and	
			presentations	interpreting	
			• Writing	decisions	
			instructions, letters	through situational	
			and reports	activities	
			• Error analysis regarding LSRW	• Demonstration	
			regarding LSKW	-individually	
				and in groups	
				• Group	
				Discussion	
				• Presentation	
				Role Play	
				Writing	
				reports	

APPLIED ANATOMY& APPLIED PHYSIOLOGY

PLACEMENT: I SEMESTER THEORY: 5 Credits (100 hours)

Anatomy -50 hours & Physiology -50 hours

APPLIED ANATOMY

DESCRIPTION: The course is designed to assists student to acquire the knowledge of the normal structure of human body, identify alteration in anatomical structure with emphasis on clinical application to practice nursing.

THEORY: 2.5 Credits (50 hours)

COMPETENCIES:

On completion of the course, the students will be able to

- 1. Describe anatomical terms
- 2. Explain the general and microscopic structure of each system of the body
- 3. Identify relative positions of the major body organs as well as their general anatomic locations
- 4. Explore the effect of alterations in structure
- 5. Apply knowledge of anatomic structures to analyze clinical situations and therapeutic applications

UN	TIME	LEARNING	CONTENT	TEACHING	ASSESSMENT
			CONTENT		
IT	(HRS)	OUTCOMES		LEARNING	METHODS
				ACTIVITIES	
I	6		Introduction to anatomical	• Lecture cum	Quiz
		Define the terms	terms and organization of the	Discussion	MCQ
		relative to the	human body		• Short Answer
		anatomical	• Introduction to anatomical	Use of models	questions
		position	terms relative to position-	000 01 1110 0010	questions
			anterior, ventral, Posterior		
			dorsal, superior, inferior,		
			median, lateral, proximal,		
			distal, superficial, deep,		
			prone, supine, palmar and	T 7' 1	
		Describe the			
			plantar	demonstration	
		anatomical planes	• Anatomical planes		
		D C 1	(axial/transverse/ horizontal,	000	
		Define and	sagittal/vertical plane and	microscopic	
		describe the terms	coronal/frontal/oblique	slides	
		used to describe	plane)		
		movements	• Movements (flexion,		
			extension, abduction,		
			adduction, medial rotation,		
			lateral rotation, inversion,		
			eversion, supination,		

		Organization of human body and structure of cell, tissues membranes and glands Describe the types of cartilage Compare and contrast the features of skeletal, smooth and cardiac muscle	pronation, plantar flexion, dorsal flexion and circumduction. Cell structure, Cell division Tissue-definition, types, characteristics, classification, location Membrane, glands-classification and structure Identify major surface and bony landmarks in each body region, Organization of human body Hyaline, fibro cartilage, elastic cartilage Features of skeletal, smooth and cardiac muscle Application and implication in nursing	Lecture cum discussion Video slides Anatomical Torso	
II	5	Describe the structure of respiratory system Identify the muscles of respiration and examine their contribution to the mechanism of breathing	The Respiratory system Structure of the organs of respiration Muscles of respiration Application and implication in nursing	Lecture cum discussion Models Video slides	• Short answer questions Objective type
III	5	Describe the structure of digestive system	The Digestive system Structure of alimentary canal and accessory organs of digestion Application and implications in nursing	Lecture cum discussionVideo slidesAnatomical Torso	Short answerObjective type

IV	5	Describe the structure of circulatory and lymphatic system.	The Circulatory and lymphatic system Structure of blood components, blood vessels-Arterial and Venous system Position of heart relative to the associated structures Chambers of heart, layers of heart Heart valves, coronary arteries Nerve and blood supply to heart Lymphatic tissue Veins used for IV injections Application and implication in nursing	Lecture Models Video /slides	Short answerMCQ
V	4	Identify the major endocrine glands and describe the structure of endocrine Glands	The Endocrine system Structure of Hypothalamus, Pineal Gland, Pituitary gland, Thyroid, Parathyroid, Thymus, Pancreas and Adrenal glands	• Lecture	Short answer questionsObjective type
VI	3	Describe the structure of various organs	The Sensory organs Structure of skin, eye, ear, nose and tongue Application and implications in nursing	Lecture Explain with Video/models/ charts	Short answerMCQ
VII	8	Describe anatomical position and structure of bones and joints Identify major bones that make up the axial and appendicular skeleton Classify the joints Identify the application and implications in nursing Describe the structure of muscle	The Musculoskeletal system: Anatomical positions Bones- Types, structure, growth and ossification Axial and Appendicular skeleton Joints- classification, major joints and structure Application and implications in nursing The Muscular System Types and structure of Muscles Muscle groups-muscles of the head, neck, thorax, abdomen, pelvis, upper limb and lower limbs Principal muscles- deltoid,	Review — discussion Lecture Discussions Explain using charts, skeleton and loose bones and torso	Short answer questions • Objective type

		Apply the knowledge in performing nursing procedures/skills	biceps, triceps, respiratory, abdominal, pelvic floor, pelvic floor muscles, gluteal muscles and vastus lateralis Major muscles involved in nursing procedures		
VIII	4	Describe the structure of renal system	The Renal System Structure of kidney, ureters, bladder, urethra Application and implication in nursing	• Lecture	MCQShort answer
IX	4	Describe the structure of reproductive system	The Reproductive System Structure of male reproductive organs Structure of female reproductive organs Structure of breast	• Lecture	MCQShort answer
X	6	Describe the structure of nervous system including the distribution of the nerves, nerve plexuses	The Nervous system Review Structure of neurons CNS, ANS and PNS (Central, autonomic and peripheral) Structure of brain, spinal cord, cranial nerves, spinal nerves, peripheral nerves, functional areas of cerebral cortex	Lecture Explain with models Video slides	MCQShort answer
		Describe the ventricular system	Ventricular system, formation, circulation, and drainage Application and implication in nursing		

APPLIED PHYSIOLOGY

DESCRIPTION: The course is designed to assists student to acquire comprehensive knowledge of the normal functions of the organ systems of the human body to facilitate understanding of physiological basis of health, identify alteration in functions and provide the student with the necessary physiological knowledge to practice nursing.

THEORY: 2.5 Credits (50 hours)

COMPETENCIES

On completion of the course, the students will be able to

- 1. Develop understanding of the normal functioning of various organ systems of the body
- 2. Identify the relative contribution of each organ system towards maintenance of homeostasis
- 3. Describe the effect of alterations in functions
- **4.** Apply knowledge of physiological basis to analyze clinical situations and therapeutic applications

UNIT	TIME (HRS)	LEARNING OUTCOME S	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMEN T METHODS
I	3 hrs	Describe the physiology of cell, tissues, membranes and glands	General Physiology-Basic concepts Cell physiology including transportation across cell membrane Body fluid compartments, Distribution of total body fluid, intracellular and extracellular compartments, major electrolytes and maintenance of homeostasis Cell cycle Tissue- formation, repair Membranes and glandsfunctions Application and implication in nursing	Review – discussion Lecture cum discussion Video demonstrations	Quiz MCQ OSPE Short Answer questions

• Essay
• Short
answer
• MCQ
lides
cum discussion • Essay
• Short
lides answer
• MCQ

			implications in nursing		
IV	5hrs	Explain the	Circulatory and lymphatic		
		functions of the	system		
		heart, and	• Functions of heart,		
		physiology of	conduction system, cardiac		
		circulation	cycle, Stroke volume and		
			cardiac output		
			Blood pressure and Pulse	• Lecture	• Short
			• Circulation- principles,	Discussion	answer
			factors influencing blood	Video/slides	• MCQ
			pressure, pulse	, 1000, 211002	
			• Coronary circulation,		
			Pulmonary and systemic		
			circulation		
			Heart rate-regulation of		
			heart rate,		
			Normal value and		
			variations		
			Cardiovascular		
			homeostasis in exercise		
			and posture		
			Aging changes		
			Application and		
			implication in nursing		
V	4hrs	Describe the	Blood	Lecture	• Essay
,		composition and	Blood-Functions, Physical	• Discussion	• Short
		functions of	characteristics,	• Videos	answer
		blood	Components	Videos	• MCQ
			• Formation of blood cells		WICQ
			• Erythropoiesis, Functions		
			of RBC, RBC life cycle		
			WBC- types, functions		
			Platelets-Function and		
			production of platelets		
			• Clotting mechanism of		
			blood, clotting time,		
			bleeding time, PTT		
			Hemostasis –role of		
			vasoconstriction, platelet		
			plug formation in		
			hemostasis, coagulation		
			factors, intrinsic and		
			extrinsic pathways of		
			coagulation		
			Blood groups and types		
			• Functions of reticulo-		
			endothelial system,		
			Immunity		
			Application in nursing		

VI	4hrs	Identify the	The endocrine system	• Lecture	• Short
		major endocrine glands and describe their functions	Functions and hormones of Pineal Gland, Pituitary gland, Thyroid, Parathyroid, Thymus, Pancreas and Adrenal glands. Other hormones Alterations in disease Application and implication in nursing	Explain using charts	answer • MCQ
VII	4hrs	Describe the	The sensory Organs	• Lecture	• Short
		structure of various sensory organs	Functions of skin Vision, hearing, taste and smell Errors of refraction, aging changes Application and implications in nursing	• Video	answer • MCQ
VIII	4hrs	Describe the	Musculo-skeletal system		
		functions of bones, joints, various types of muscles, its special properties and nerves supplying them	Bones- Functions, movements of bone s of axial and appendicular skeleton, Bone healing Joints and joint movements Alteration of joint disease Properties and Functions of skeletal muscles – mechanism of muscle contraction Structure and properties of cardiac muscles and smooth muscles Application and implication in nursing	LectureDiscussionVideo presentation	Structured essay Short answer MCQ
IX	4hrs	Describe the physiology of renal system	Renal system Functions of kidney in maintaining homeostasis GFR Functions of ureters, bladder and urethra Micturition Regulation of renal function Application and implication in nursing	LectureCharts and models	Short answerMCQ

X	4hrs	Describe the	The Reproductive System	• Lecture	• Short
		structure of reproductive system	Female reproductive system- Menstrual cycle, function and hormones of ovary, oogenesis, fertilization, implantation, Functions of breast Male reproductive system-Spermatogenesis, hormones and its functions, semen Application and implication in providing nursing care	• Explain using charts, models, specimens	answer • MCQ
XI	7hrs	Describe the functions of brain, physiology of nerve stimulus, reflexes, cranial and spinal nerves	Nervous system Overview of nervous system Review of types, structure and functions of neurons Nerve impulse Review functions of Brain-Medulla, Pons, Cerebrum, Cerebellum Sensory and Motor Nervous system Peripheral Nervous system Autonomic Nervous system Limbic system and higher mental Functions-Hippocampus, Thalamus, Hypothalamus Vestibular apparatus Functions of cranial nerves Autonomic functions Physiology of Painsomatic, visceral and referred Reflexes CSF formation, composition, circulation of CSF, blood brain barrier and blood CSF barrier Application and implication in nursing	Lecture cum Discussion Video slides	Brief structured essays Short answer MCQ Critical reflection

APPLIED SOCIOLOGY AND PSYCHOLOGY

PLACEMENT: I SEMESTER

THEORY: 5 Credits (100 Hours)

Sociology-2 credits (40hrs) & Psychology -3 credits (60hrs)

DESCRIPTION: This course is designed to enable the students to develop understanding about basic concepts of sociology and psychology and its application in personal and community life, health, illness and nursing. It further provides students opportunity to recognize the significance and application of soft skills and self-empowerment in the practice of nursing.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Identify the scope and significance of sociology in nursing
- 2. Apply the knowledge of social structure and different culture in a society in identifying social needs of sick clients
- 3. Identify the impact of culture on health and illness
- 4. Develop understanding about types of family, marriage and its legislation
- 5. Identify different types of caste, class, social change and its influence on health and health practices
- 6. Develop understanding about social organization and disorganization and social problems in India
- 7. Integrate the knowledge of clinical sociology and its uses in crisis intervention
- 8. Identify the importance of psychology in individual and professional life
- 9. Develop understanding of the biological and psychological basis of human behaviour
- 10. Identify the role of nurse in promoting mental health and dealing with altered personality
- 11. Perform the role of nurses applicable to the psychology of different age groups
- 12. Identify the cognitive and affective needs of clients
- 13. Integrate the principles of motivation and emotion in performing the role of nurse in caring for emotionally sick client.
- 14. Demonstrate basic understanding of psychological assessment and nurse's role
- 15. Apply the knowledge of soft skills in workplace and society
- 16. Apply the knowledge of self-empowerment in workplace, society and personal life

UNIT	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	1hr	Describe the scope and significance of sociology in nursing	Introduction Definition, nature and scope of sociology Significance of sociology in nursing	LectureDiscussion	EssayShort answers
II	10hrs	Describe the individualization, Groups, processes of Socialization, social change and its importance	Social structure Basic concept of society, community, association and institution Individal and society Personal disorganization Social group- meaning, characteristics, and classification. Social processes- definition and forms, Co-operation, competition, conflict, accommodation, assimilation, isolation Socialization-characteristics, process, agencies of socialization Social change- nature, process, and role of nurse Structure and characteristics of urban, rural and tribal community. Major health problems in urban, rural and tribal communities Importance of social structure in nursing profession	Lecture cum Discussion	Essay type Short answers objective type
III	5hrs	Describe culture and its impact on health and disease	Culture Nature, characteristic and evolution of culture Diversity and uniformity of culture Difference between culture and civilization Culture and socialization Transcultural society Culture, Modernization and its impact on health and disease	LecturePanel discussion	EssayShort answer

IV	5hrs	Explain family, marriage and legislation related to marriage	Family and Marriage Family- characteristics, basic need, types and functions of family Marriage- forms of marriage, social custom relating to marriage and importance of marriage Legislation on Indian marriage and family. Influence of marriage and family on health and health practices	LectureFamily case study	Essay, Short answer Case study report
V	5hrs	Explain different types of caste and classes in society and its influence on health	Social stratification- Introduction- Characteristics & forms of stratification Function of stratification Indian caste system- origin and characteristics Positive and negative impact of caste in society. Class system and status Social mobility-meaning and types Race- concept, criteria of racial classification Influence of class, caste and race system on health.	LecturePanel discussionCommunity Survey	Essay type Short answer Objective type Report of community survey
VI	12hrs	Explain social organization, disorganization, social problems and role of nurse in reducing social problems	social organization and disorganization- Social organization-meaning, elements and types Voluntary associations Social system-definition, types, role and status as structural element of social system. Interrelationship of institutions Social control-meaning, aims and process of social control Social norms, moral and values Social disorganization-definition, causes, Control and planning	Lecture group Discussion Observational visit	Essay type Short answer, Objective type question Visit report

VII	2hrs	Explain clinical sociology and its application in the hospital and community	Major social problems-poverty, housing, food supplies, illiteracy, prostitution, dowry, Child labour, child abuse, delinquency, crime, substance abuse, HIV/AIDS Vulnerable group-elderly, handicapped, minority and other marginal group. Fundamental rights of individual, women and children Role of nurse in reducing social problem and enhance coping Social welfare programmes in India Clinical sociology Introduction to clinical sociology Sociological strategies for developing services for the abused	LectureGroup oRole plan	discussion		Essay Short answer
			Use of clinical sociology				
			in crisis intervention				
			APPLIED PSYCHOLOGY	<u>7</u>			
VIII	2hrs	Describe scope,	Introduction		• Lectu	re	• Essay
		branches and significance of	Meaning of Psychology	- C -	cum	agi.c	• Short
		psychology in	Development of psychology branches and methods of ps		Discu n	18810	answer
		nursing.	• Relationship with other subj				
			Significance of psychology	in nursing			
			Applied psychology to solve issues.	e everyday			
IX	3hrs	Describe biology of	issues Biological basis of behaviour-		Lectu	re	Essay and
		human behaviour	Introduction		• Discu		short
			Body mind relationshipGenetics and behaviour		n		answer type
			Genetics and behaviourInheritance of behaviour				type
			Brain and behaviour.				
			Psychology and sensation-s	-			
			process -normal and abnorm	ıaı			

X	5hrs	Explain mentally healthy person and defence mechanisms	Mental health and mental hygiene Concept of mental health and mental hygiene Characteristic of mentally healthy person Warning signs of poor mental health Promotive and preventive mental health strategies and services Defense mechanism and its implication Frustration and conflict- types of conflicts and measurements to overcome Role of nurse in reducing frustration and conflict and enhancing coping.	Lecture Case discussio n Role play	Essay type Short answer Objective type
XI	5hrs	Describe psychology of people in different age groups and role of nurse	Developmental psychology Psychological needs of various groups in health and sickness- Infancy, childhood, adolescence, adulthood and old age Introduction to child psychology and role of nurse in meeting the psychological needs of children Psychology of vulnerable individuals-challanged, women, sick etc. Role of nurse with vulnerable group	LectureGroupdiscussion	EssayShort answer
XII	4hrs	Explain personality and role of nurse in identification and improvement in altered personality	Personality Meaning, definition of personality Classification of personality Measurement and evaluation of personality-Introduction Alteration in personality Role of nurse in Identification of individual personality and improvement in altered personality.	Lecture Discussion Demonstratio n	Essay and short answer type Objective type
XIII	14hrs	Explain cognitive process and their applications	Cognitive process • Attention- definition, types, determinants, duration, degree and alteration in attention • Perception - Meaning of Perception, principles, factor affecting perception, • Intelligence - Meaning of intelligence - Effect of heredity and environment in intelligence, classification, Introduction to measurement of intelligence tests - Mental deficiencies • Learning - Definition of learning, types of learning, Factors influencing learning - Learning process, Habit formation	LectureDiscussion	Essay and short answer type Objective type

methods to improve memory, forgetting Thinking-types, level, reasoning and problem solving. Aptitude-concept, types, individual differences and variability Psychometric assessment of cognitive processes Motivation and emotional processes Motivation and emotions, concept, types, theories of motivation, motivation cycle, biological and special motives Emotions - Meaning of emotions, alteration of emotion, emotions in sclf and other Stress and adaptation- stress, stressor, cycle, effect, adaptation and coping Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness Psychological assessment of cmotions and attitude-lattroduction Role of nurse in caring for emotionally sick client Types, development, characteristics, principles, uses, interpretation Types, development, characteristics, principles, uses, interpretation Role of nurse in psychological assessment and tests - introduction Role of nurse in psychological assessment and tests - introduction Types, development, characteristics, principles, uses, interpretation Role of nurse in psychological assessment and tests - introduction Types, development, characteristics, principles, uses, interpretation Demonstration Demonstration Psychological assessment and tests - introduction Role of nurse in psychological assessment and tests - introduction Types of soft skill Concept of soft skill Types of soft skill - visual, aural and communication skill The way of communication Role of nurse in psychological assessment and tests - introduction Role of nurse in psychological assessment and tests - introduction Role of nurse in psychological assessment and test				Memory-meaning and nature of memory, factors influencing memory,		
XIV 6hrs Describe motivation, emotion ally sick client. Aptitude-concept, types, individual differences and variability Psychometric assessment of cognitive processes Motivation and emotional processes Motivation and emotional processes Motivation made motional processes Motivation made motional processes Motivation made motional processes Motivation made motional processes Motivation, motivation, motivation eyele, biological and special motives Emotions - Meaning of emotions, alteration of emotion, emotions in sickness - handling emotions in sickness - Psychometric assessment of emotions and attitude-Introduction Attitudes - Meaning of attitude, attitudinal change, Role of attitude in health and sickness Psychometric assessment and tests and role of nurse Psychological assessment and tests Psychological assessment Psychologic				methods to improve memory,		
Aptitude-concept, types, individual differences and variability				• Thinking- types, level, reasoning and		
Psychometric assessment of cognitive processes				Aptitude- concept, types, individual		
Notivation in cognitive processes Notivation Notiva				Psychometric assessment of cognitive		
Motivation and emotional processes Motivation meaning, concept, types, theorics of motivation, attitude and role of nurse in emotionally sick client. Emotions - Meaning of emotions, atteration of cycle, biological and special motives				-		
motivation, emotion, attitude and role of nurse in emotionally sick client. **Motivation-meaning, concept, types, theories of motivation, motivation eyelc, biological and special motives **Emotions - Meaning of emotions, alteration of emotions in sickness - handling emotions in self and other **Stress and adaptation- stress, stressor, cycle, effect, adaptation and coping **Attitudes - Meaning of attitude, attitudinal change, Role of attitude in health and sickness **Psychological assessment of emotions and attitude-Introduction **Role of nurse in caring for emotionally sick client **XV** 4hrs** Explain psychological assessment and tests and role of nurse XVI 12hrs* Explain concept of soft skill and its application in work place and society **XVI 12hrs** Explain concept of soft skill and its application in work place and society **XVI 12hrs** Explain concept of soft skill - visual, aural and communication skill - Types of soft skill - visual, aural and communication skill - Types of soft skill - visual, aural and communication skill - Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers **Survival strategies- managing time,** **Motivation meaning, concept, types, theories of motivation, motivation of comotions, developments, elocations, short answer type objective type compositions, alteration of cmotions, development and determined the stress, stressor, cycle, effect, adaptation and coping **Attitudes - Meaning of attitude, attitude in health and sickness **Psychological assessment and tests - introduction **Types, development, characteristics, principles, uses, interpretation **Discussion** **Disc	XIV	6hrs	Describe		Lecture	• Essay and
emotion, attitude and role of nurse in contoinally sick client. Stress and adaptation and coping	211 (OHIS		<u> -</u>		•
and role of nurse in emotionally sick client. **Copie biological and special motives** **Emotions - Meaning of emotions, alteration of emotions in sickness - handling emotions in self and other* **Stress and adaptation and coping** **Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness* **Psychometric assessment of emotions and attitude-Introduction** **Role of nurse in caring for emotionally sick client** **XV** **Ahrs** **Explain** **psychological** assessment and tests and role of nurse in caring for emotionally sick client** **XV** **Topies** **Topies** **Application of soft skill** **Concept of soft skill** **Concept of soft skill** **Concept of soft skill** **Types of soft skill** **Concept of soft skill** **Types of soft skill** **Types of soft skill** **Concept of soft skill** **Types of soft skill**					_	
emotionally sick client. Emotions - Meaning of emotions, alteration of emotions, alteration of emotions in sickness - handling emotions in sickness - handling emotions in self and other Stress and adaptation - stress, stressor, cycle, effect, adaptation and coping Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness Psychometric assessment of emotions and attitude-Introduction Role of nurse in caring for emotionally sick client Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment and tests and role of nurse Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment of nurse Short answer type Application of soft skill Types of soft skill Types of soft skill Types of soft skill Types of soft skill The way of communication Building relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,			· · · · · · · · · · · · · · · · · · ·	,		
development of emotions, alteration of emotion, emotions in sickness - handling emotions in self and other Stress and adaptation stress, stressor, cycle, effect, adaptation and coping Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness Psychometric assessment of emotions and attitude-Introduction Role of nurse in caring for emotionally sick client Psychological assessment and tests and role of nurse Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment and tests - introduction Role of nurse in Psychological assessment of practice Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment of practice Application of soft skill Concept of soft skill Types of soft skill - visual, aural and communication skill Types of soft skill - visual, aural and communication on Building relationship with client and society Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies—managing time,					11	_
Stress and adaptation- stress, stressor, cycle, effect, adaptation and coping			_			type
handling emotions in self and other Stress and adaptation stress, stressor, eycle, effect, adaptation and coping • Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness • Psychometric assessment of emotions and attitude-Introduction • Role of nurse in caring for emotionally sick client Psychological assessment and tests and role of nurse introduction • Types, development, characteristics, principles, uses, interpretation • Role of nurse in Psychological assessment TVI 12hrs Explain concept of soft skill or introduction • Role of nurse in Psychological assessment Application of soft skill • Concept of soft skill • Types of soft skill or isual, aural and communication skill • The way of communication • Building relationship with client and society • Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers • Survival strategies- managing time,				=		
Stress and adaptation- stress, stressor, cycle, effect, adaptation and coping Attitudes - Meaning of attitudes, nature, factor affecting attitude, attitudinal change, Role of attitude in health and sickness Psychometric assessment of emotions and attitude-Introduction Role of nurse in caring for emotionally sick client XV 4hrs Explain psychological assessment and tests and role of nurse Psychological assessment and tests and role of nurse				· · · · · · · · · · · · · · · · · · ·		
xvi 12hrs Explain psychological assessment and tests and role of nurse nurse xvi 12hrs Explain concept of soft skill and its application in work place and society xvi 12hrs Explain concept of soft skill and its application in work place and society xvi 12hrs Explain concept of soft skill and its application in work place and society xvi 12hrs Explain concept of soft skill and its application in work place and society xvi 12hrs Explain concept of soft skill and its application in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in work place and society xvi 12hrs Explain concept of soft skill or in Psychological assessment and tests or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain concept of soft skill or introduction xvi 2hrs Explain dests or introduction xvi 2hrs Explain de				• Stress and adaptation- stress, stressor,		
Application of soft skill and its application in work place and society Interpersonal Relationships (IPR):				<u> </u>		
attitudinal change, Role of attitude in health and sickness Psychometric assessment of emotions and attitude-Introduction Role of nurse in caring for emotionally sick client XV 4hrs Explain psychological assessment and tests - introduction Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment Role of nurse in Psychological assessment SVI 12hrs Explain concept of soft skill and its application in work place and society Application of soft skill Concept of soft skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,				• Attitudes - Meaning of attitudes,		
health and sickness Psychometric assessment of emotions and attitude-Introduction Role of nurse in caring for emotionally sick client Psychological assessment and tests - introduction Types, development, characteristics, principles, uses, interpretation Role of nurse in Psychological assessment Role of nurse in Psychological assessment Psychological assessment and tests - introduction Role of nurse in Psychological assessment Application of soft skill Concept of soft skill or types of soft skill or types of soft skill or types of soft skill Types of soft skill or types of soft skill Types of soft skill or types of soft skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,				nature, factor affecting attitude,		
Psychometric assessment of emotions and attitude-Introduction **Role of nurse in caring for emotionally sick client **XV 4hrs				attitudinal change, Role of attitude in		
XV 4hrs Explain psychological assessment and tests and role of nurse Types, development, characteristics, principles, uses, interpretation enurse Types, development, characteristics, principles, uses, interpretation enurse Types, development, characteristics, principles, uses, interpretation enurse Application of soft skill enurse Concept of soft skill enurse Types of soft skill enurse Explain concept of soft skill enurse				health and sickness		
Solvative for the second sec						
Sick client Sick client						
XV						
Types, development, characteristics, principles, uses, interpretation						
assessment and tests and role of nurse XVI 12hrs Explain concept of soft skill and its application in work place and society Application of soft skill Types of soft skill — visual, aural and communication building relationship with client and society Application skill The way of communication Building relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time, Systam development, characteristics, principles, uses, interpretation Assessment of practice Concept of soft skill Concept of soft skill Lecture Group Discussio Role play	XV	4hrs	_ -			
tests and role of nurse Role of nurse in Psychological assessment Explain concept of soft skill and its application in work place and society Explain concept of soft skill - visual, aural and communication skill Types of soft skill - visual, aural and communication skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,			1 .			• •
Nurse Role of nurse in Psychological assessment				1 2 1 1		
XVI 12hrs Explain concept of soft skill and its application in work place and society The way of communication • Building relationship with client and society • Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers • Survival strategies- managing time,					on	of practice
XVI 12hrs Explain concept of soft skill and its application in work place and society Application of soft skill Concept of soft skill Types of soft skill – visual, aural and communication skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,			nuise	•		
soft skill and its application in work place and society Types of soft skill — visual, aural and communication skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,	XVI	12hra	Evnlain concept of			• Eggar and
application in work place and society Types of soft skill – visual, aural and communication skill The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,	AVI	121115	1 -		• Looturo	•
place and society The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,				<u> </u>		
The way of communication Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,					_	answers
Building relationship with client and society Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time,						
Interpersonal Relationships (IPR): Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time, Survival strategies- managing time, Survival strategies- managing time, Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers Survival strategies- managing time, Survival strategies- managing time,<td></td><td></td><td></td><td>Building relationship with client</td><td>• Role play</td><td></td>				Building relationship with client	• Role play	
Definition, Types, and Purposes, Interpersonal skills, Barriers, Strategies to overcome barriers • Survival strategies- managing time,				1		
Interpersonal skills, Barriers, Strategies to overcome barriers • Survival strategies- managing time,						
Strategies to overcome barriers • Survival strategies- managing time,						
Survival strategies- managing time,						
				_		
				coping stress, resilience, work- life		
balance				· ·		
coning stress resilience work-life				Interpersonal skills, Barriers, Strategies to overcome barriers • Survival strategies- managing time,		

			Applying soft skill to workplace and societyUse of soft skill in nursing			
XVII	5hrs	Explain self- empowerment	Self-empowerment Dimensions of self-empowerment Self-empowerment development Importance of women's empowerment in society Professional etiquette and personal grooming Role of nurse in empowering others	LectureDiscussion	•	Short answers Objective type

NURSING FOUNDATIONS I

PLACEMENT: 1st SEMESTER THEORY: 6 Credits (120 Hours)

(Skill Lab): 2 Credits (80 hours)

DESCRIPTION: This course is designed to help novice nursing students develop knowledge and competencies required to provide evidence-based, comprehensive basic nursing care for adult patients, using nursing process approach.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Develop understanding about the concept of health, illness and scope of nursing within health care services
- 2. Apply values, code of ethics and professional conduct in professional life
- 3. Apply the principles and methods of effective communication in establishing communication links with patients, families and other health team members
- 4. Develop skill in recording and reporting
- 5. Demonstrate competency in monitoring and documenting vital signs
- 6. Develop understanding about fundamentals of health assessment and perform health assessment in supervised clinical settings
- 7. Describe the principles and techniques of infection control and biomedical waste management
- 8. Identify and meet the comfort needs of the patients
- 9. Perform admission, transfer, and discharge of a patient under supervision applying the knowledge
- 10. Demonstrate understanding and application of knowledge in caring for patients with restricted mobility
- 11. Identify the educational needs of patients and demonstrate basic skills of patient education.

UNIT	TIME (HRS) T & L/SL	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	5 T	Describe the concept of health and illness	Introduction to health and illness Concept of Health: Definitions (WHO), Dimensions Maslow's hierarchy of needs Health - Illness continuum Factors influencing health Causes and risk factors for developing illnesses Illness: Types, Illness behavior Impact of illness on patient and family	LectureDiscussion	EssayShort answersObjective type
II	5 T 2 L	Describe the levels of Illness prevention and care, health care	Health Care delivery Systems: Introduction of basic concepts & meanings • Levels of Illness Prevention-	LectureDiscussionExperiential learning – Visit	EssayShort AnswersObjective

		services	primary (health promotion),	to Primary	type
			secondary and tertiary	Health Centre (observation of	• Visit report
			Levels of care-Primary, Secondary and Toutions	real settings)	• Visit report
			and TertiaryTypes of health care agencies/ Services-	8)	
			Hospitals, clinics, Hospice,		
			rehabilitation centres, extended care		
			facilities		
			Hospitals: Types, Organization and		
			Functions		
			• Health care teams in hospitals-members and their		
			Role		
III	12 T		History of Nursing and Nursing as a		
		Trace the history	profession	• Lecture	-
		of Nursing	. History of Name of History of	Discussion Case discussion	EssayShort
		Explain the	History of Nursing, History of Nursing in India	Case discussionRole plays	answers
		concept, nature and	Contributions of Florence Nightingale	rese plays	Objective
		scope of nursing	Nursing:		type
			Definition- Nurse, Nursing,		
		Describe values,	Concepts, philosophy, objectives,		
		code of ethics and	Characteristics, nature and Scope of		
		professional	Nursing/ Nursing practice, Functions of nurse, Qualities of a nurse,		
		conduct for nurses	Categories of nursing personnel		
		in India	• Nursing as a profession-		
			Definition and Characteristics/ criteria		
			of profession		
			Values: Introduction-meaning and		
			importance		
			Code of ethics and professional conduct for nurses-Introduction		
IV	8 T		Communication and Nurse	• Lecture	• Essay
	3 L	Describe the	patient relationship	Discussion	• Short
		process,	Communication: Levels, Elements	• Role play and	Answers
		principles, and	and Process, Types, Modes,	video film on	Objective type
		types of	Factors influencing	Therapeutic Communication	type
		communication	communicationMethods of effective	Communication	
			communication/ Therapeutic		
		Explain	Communication Techniques		
		therapeutic, non	Barriers to effective communication		
		therapeutic and	/ Nontherapeutic Communication		
		professional	techniques		
		communication	Professional communication		
		Communicate	Helping Relationships (Nurse Patient Paletionship): Purposes and Phases		
		effectively with	Relationship): Purposes and Phases • Communicating effectively with		
		patients, their	patient, families and team members		
		families and team	Maintaining effective human relations		

V 4T 2L	Describe the purposes, types and techniques of recording and reporting Maintain records and reports accurately	and communication with vulnerable groups (children, women, physically and mentally challenged and elderly) Documentation and Reporting Documentation: Purposes of Reports and Records Confidentiality Types of Client records/ Common Record-keeping forms Methods/ Systems of documentation/ Recording Guidelines for documentation Do's and Don'ts of documentation/ Legal guidelines for Documentation/ Recording Reporting: Change-of shift reports, Transfer reports, Incident reports	Lecture Discussion Demonstration	Essay Short Answers Objective type
VI 15 T 20 L	Describe principles and techniques of monitoring and maintaining vital signs Assess and record vital signs accurately	Vital signs Guidelines for taking vital signs Body temperature: Definition, Physiology, Regulation, Factors affecting body temperature Assessment of body temperature: sites, equipment and technique Temperature alterations: Hyperthermia, Heat Cramps, Heat Exhaustion, Heatstroke, Hypothermia Fever/ Pyrexia- Definition, Causes, Stages, Types, Nursing Management Hot and Cold applications Pulse: Definition, Physiology and Regulation, Characteristics, Factors affecting pulse Assessment of pulse: sites, equipment and technique Alterations in pulse Respiration: Definition, Physiology and Regulation, Mechanics of breathing, Characteristics, Factors affecting respiration Assessment of respirations: technique Arterial Oxygen saturation Alterations in respiration Blood pressure: Definition, Physiology and Regulation, Characteristics, Factors	Lecture Discussion Demonstration and Redemonstration	Essay Short answers Objective type Document the given values of temperatur pulse, and respiration in the graphic sheet

1		20 1 77		1
, l		affecting BP O Assessment of BP: sites, equipment and technique, Common Errors in BP Assessment O Alterations in Blood Pressure Documenting Vital Signs		
VII 25 7 10 1	L purpose and process of health assessment	Health assessment Interview techniques Observation techniques Purposes of health assessment Process of Health assessment Health history Physical examination: Methods- Inspection, Palpation, Percussion, Auscultation, Olfaction Preparation for examination: patient and unit General assessment Assessment of each body system Documenting health assessment findings	Modular learning Health assessment module Lecture cum Discussion Demonstration	Essay Short Answers Objective type
VIII 3 T	Γ Maintain equipment and linen	Equipment and Linen Types: Disposables and reusable Linen, rubber goods, glassware, metal, plastics, furniture Introduction: Indent, maintenance, Inventory		
IX 10 4 I	principles and techniques of infection control and biomedical waste management	Introduction to Infection control in Clinical setting Infection • Nature of infection, • Chain of infection • Types of infection • Stages of infection • Factors increasing susceptibility to infection • Body defenses against infection: Inflammatory response & Immune response • Health care associated infection (Nosocomial infection) Introductory concept of Asepsis: Medical & Surgical asepsis Precautions • Hand Hygiene • (Hand washing and use of hand Rub) • Use of Personal Protective Equipment (PPE) • Standard precautions Biomedical Waste management- Types	Lecture Discussion Demonstration Observation of autoclaving and other sterilization techniques Visit to Infection Control Department	Essay Short answers Objective type

			of hospital waste, waste segregation and hazards		
X	12 T 20 L	Identify and meet the comfort needs of the patients	Comfort, Rest & Sleep and Pain Comfort Types of beds & bed making Therapeutic positions Comfort devices Sleep and Rest Physiology of sleep Factors affecting sleep Promoting Rest and sleep Sleep Disorders Pain (Discomfort) Physiology Common cause of pain Types Assessment Pharmacological and Non- pharmacological pain relieving measures Invasive techniques of pain management CAM (Complementary & Alternative healing Modalities)	Lecture Discussion Demonstration and re demonstration	Essay Short answers Objective type
XI	3 T 5 L	Describe the concept of patient environment	Promoting Safety in Health Care Environment • Physical environment: Temperature, Humidity, Noise, Ventilation, Light, Odor, Pest control	LectureDiscussionDemonstration	EssayShort answersObjective type
			Reduction of Physical hazards: fire, accidents Fall Risk Assessment Role of nurse in providing safe and clean environment Safety devices: Restraints- Types, Purposes, Indications, Legal Implications and Consent, Application of Restraints- Skill and Practice guidelines Other Safety Devices: Side rails, Grab bars, Ambu alarms, non-skid slippers etc.		

XII	6 T 2 L	•	Hospital Admission and discharge Admission to the hospital Unit and preparation of unit Admission bed Admission procedure Medico-legal issues Roles and Responsibilities of the nurse Discharge from the hospital Types: Planned discharge, LAMA and Abscond, Referrals and transfers Discharge Planning Discharge procedure Medico-legal issues Roles and Responsibilities of the nurse Roles and Responsibilities of the nurse Care of the unit after discharge	Lecture Discussion Demonstration	Essay Short answers Objective type
XIII	8 T 10 L	Demonstrate skill in caring for patients with restricted mobility	Mobility and Immobility Elements of Normal Movement, Alignment & Posture, Joint Mobility, Balance, Coordinated Movement Principles of body mechanics Factors affecting Body Alignment and activity Exercise- Types and benefits Effects of Immobility Maintenance of normal Body Alignment and Activity Alteration in Body Alignment and mobility Nursing interventions for impaired Body Alignment and Mobility: assessment, types, devices used, method Range of motion exercises Muscle strengthening exercises Maintaining body alignment: positions Moving Lifting Transferring Walking Assisting clients with ambulation Care of patients with Immobility using Nursing process approach Care of patients with casts and splints		Essay Short answers Objective type
XIV	4 T	Describe the principles and practice of patient education		• Discussion Role plays	EssayShort answersObjective type

APPLIED BIOCHEMISTRY

PLACEMENT: II SEMESTER THEORY: 1credit (20 hours)

DESCRIPTION: The course is designed to assist the students to acquire knowledge of the normal biochemical composition and functioning of human body, its alterations in disease conditions and to apply this knowledge in the practice of nursing.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Describe the metabolism of carbohydrates and its alterations
- 2. Explain the metabolism of lipids and its alterations
- 3. Explain the metabolism of proteins and amino acids and its alterations
- 4. Explain clinical enzymology in various disease conditions
- 5. Explain acid base balance, imbalance and its clinical significance
- 6. Describe the metabolism of hemoglobin and its clinical significance
- 7. Explain different function tests and interpret the findings
- 8. Illustrate the immunochemistry

UNIT	TIM E	LEARNING OUTCOMES	CONTENT	TEACHING/ LEARNING	ASSESSMENT METHODS
				ACTIVITIES	
I.	5 hours	Describe the metabolism of carbohydrates and its alterations	Carbohydrates Digestion, absorption and metabolism of carbohydrates and related disorders Regulation of blood glucose Diabetes Mellitus - type 1 & type 2, symptoms, complications & management in brief Investigations of Diabetes Mellitus OGTT: Indications, Procedure, Interpretation and types of GTT curve Mini GTT, extended GTT, GCT, IV GTT HbA1c (Only definition) Hypoglycemia-definition & causes	Lecture cum discussion using charts and slides Demonstration of laboratory tests	Essay Short answers Very short answers
II.	4	Explain the	Lipids	• Lecture,	• Essay
	hours	metabolism of	• Fatty acids: Definition,	• Discussion	,
		lipids and its	classification		• Short

		alterations	Definition & Clinical significance of MUFA & PUF Essential fatty acids, Trans fat acids Digestion, absorption & metabolism of lipids & related disorders Compounds formed from cholesterol Ketone bodies (name, types & significance only) Lipoproteins – types & functions (metabolism not required) Lipid profile Atherosclerosis (in brief)	Demonstration of laboratory tests	Very short answers
III.	5hour s	Explain the metabolism of amino acids and proteins Identify alterations in disease conditions	Classification of amino acids based on nutrition, metabolic rate with examples Digestion, absorption & metabolism of protein & related disorders Biologically important compounds synthesized from various amino acids (only names) In born errors of amino acid metabolism – only aromatic amino acids (in brief) Plasma protein – types, function & normal values Causes of proteinuria, hypoproteinemia, hypoproteinemia Principle of electrophoresis, normal & abnormal electrophoretic patterns (in brief)	on	Essay Short answers Very short answers
IV	1 hour	Explain clinical enzymology in various disease conditions	nical Enzymology Isoenzymes – Definition & properties Enzymes of diagnostic importance in Liver Diseases-ALT, AST, Al GGT Myocardial infarction-CK, cardiac troponins, AST, LDH Muscle diseases-CK, Aldolase Bone diseases-ALP Prostate cancer-PSA, ACP		EssayShort answersVery short answers

V	2 hours	Explain acid base balance, imbalance and its clinical significance	Acid base maintenance pH - definition, normal value Regulation of blood pH - blood buffer, respiratory & renal ABG - normal values Acid base disorders -types, definition & causes	Lecture cum Discussion Explain using Charts/ slides	Short answersVery short answers
VI	1 hours	Describe the metabolism of hemoglobin and its clinical significance	Heme catabolism Heme degradation pathway Jaundice – type, causes, urine & blood investigations (van den berg test)	Lecture cum DiscussionCharts/ slides	Short answersVery short answers
VII	1hour	Explain different function tests and interpret the findings	Organ function tests (biochemical parameters & normal values only) Renal Liver Thyroid	Lecture cum Discussion Visit to Lab Explain using Charts/slides	Short answersVery short answers
VIII	1 hour	Illustrate the immunochemis try	Immunochemistry Structure & functions of immunoglobulin Investigations & interpretation-ELISA	Lecture cum Discussion Explain using Charts/ slides Demonstration of Lab tests	Short answersVery short answers

APPLIED NUTRITION AND DIETETICS

PLACEMENT : II SEMESTER

THEORY & LAB : 2 credits (40 hours) Theory: 34 hours

Lab : 6 hours

DESCRIPTION: The course is designed to assist the students to acquire basic knowledge and understanding of the principles of Nutrition and Dietetics and apply this knowledge in the practice of Nursing.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Identify the importance of nutrition in health and wellness.
- 2. Apply nutrient and dietary modifications in caring patients.
- 3. Explain the principles and practices of Nutrition and Dietetics.
- 4. Identify nutritional needs of different age groups and plan a balanced diet for them.
- 5. Identify the dietary principles for different diseases.
- 6. Plan therapeutic diet for patients suffering from various disease conditions.
- 7. Prepare meals using different methods and cookery rules.

UNIT	TIME	LEARNING	CONTENT	TEACHING/	ASSESSMENT
	in	OUTCOMES		LEARNING	METHODS
	hours			ACTIVITIES	
I	T-2	Define nutrition	Introduction to Nutrition	• Lecture cum	• Essay
		and its	Concepts: Definition of Nutrition & Health	Discussion	Short answers
		relationship to	• Malnutrition- Under Nutrition & Over		Very short
		Health	Nutrition		answers
			• Role of Nutrition in maintaining health	• Charts/	
			Factors affecting food and nutrition	Slides	
			Nutrients		
			Classification		
			Macro & Micronutrients		
			Organic & Inorganic		
			• Energy Yielding & Non-Energy		
			Yielding		
			Food		
			Classification-Food groups		
			Origin		
II	T-2	Describe the	Carbohydrates	Lecture cum	• Essay
11	1-2	classification,		Discussion	· •
		functions,	Composition -starches, sugar and cellulose	Discussion	• Short answers
		sources and		• Charta/	Very short
		recommended	Recommended Daily Allowance (RDA)	• Charts/	answers
			• Dietary sources	Slides	
		daily allowances	Functions	Models	

		(RDA) of carbohydrates Explain BMR and factors affecting BMR	Energy Unit of energy-Kcal Basal Metabolic Rate (BMR) Factors affecting BMR	Display of food items	
III	T-3	Describe the classification, Functions, sources and RDA of proteins.	Proteins	Lecture cum Discussion Charts/ Slides Models Display of food items	EssayShort answersVery short answers
IV	T-2	Describe the classification, Functions, sources and RDA of fats	Fats Classification-saturated & unsaturated Calorie value Functions Dietary sources of fats and fatty acids Fat requirements-RDA	Lecture cum Discussion Charts/ slides Models Display of food items	EssayShort AnswersVery Short answers
V	T-3	Describe the classification, functions, sources and RDA of vitamins	Vitamins Classification-fat soluble & water soluble Fat soluble-Vitamins A, D, E, and K Water soluble-Thiamine (vitamin B1), Riboflavin (vitamin B2), Nicotinic acid, Pyridoxine (vitamin B6), Pantothenic acid, Folic acid, Vitamin B12, Ascorbic acid (vitamin C) Functions, Dietary Sources & Requirements-RDA of every vitamin	Lecture cum Discussion Charts/slides Models Display of food items	EssayShort AnswersVery Short Answers
VI	T-3	Describe the classification, functions, sources and RDA of minerals	Minerals Classification- Major minerals (Calcium, phosphorus, sodium, potassium, and magnesium) and Trace elements Functions Dietary Sources Requirements- RDA	Lecture cum Discussion Charts/slides Models Display of food items	Short AnswersVery Short Answers

VII	T-4	Describe and	Balanced diet	Lecture cum	Short Answers
	L-3	plan balanced diet for different age groups, pregnancy, and lactation	Definition, principles, steps Food guides – Basic Four Food Groups RDA – Definition, limitations, uses Food Exchange System Calculation of nutritive value of foods Dietary fibre Nutrition across life cycle Meal planning/Menu planning – Definition, principles, steps Infant and Young Child Feeding (IYCF) guidelines- breast feeding, infant foods Diet plan for different age groups-Children, adolescents and elderly Diet in pregnancy- nutritional requirements and balanced diet plan Anemia in pregnancy-diagnosis, diet for anemic pregnant women, iron & folic acid supplementation and counseling Nutrition in lactation-nutritional requirements, diet for lactating mothers, complementary feeding/weaning	Discussion Meal planning Lab session on Preparation of balanced diet for different categories and low cost nutritious dishes	Very Short Answers
VIII	T-4	Classify and describe the common nutritional deficiency disorders and identify nurses' role in assessment, management and prevention	Nutritional deficiency disorders Protein energy malnutrition- magnitude of the problem, causes, classification, signs & symptoms, Severe acute malnutrition (SAM), management & prevention, nurses' role Childhood obesity-Signs & symptoms, assessment, management & prevention and nurses' role Vitamin deficiency disorders- vitamin A, B, C & D deficiency disorders: causes, signs & symptoms, management & prevention and nurses' role Mineral deficiency diseases-iron, iodine and calcium deficiencies: causes, signs & symptoms, management & prevention and nurses' role	Lecture cum discussion Charts/slide s/models	Essay Short Answer Very Short Answer
IX	T-4 L-3	Principles of diets in various diseases	Therapeutic diets Definition, Objectives, Principles Modifications – Consistency, Nutrients, Feeding techniques. Diet in Diseases – Obesity, Diabetes Mellitus, CVD, Underweight, Renal diseases, Hepatic disorders Constipation, Diarrhea, Pre and Post operative period	Lecture cum Discussion Meal planning Lab session on preparation of therapeutic diets	EssayShort AnswerVery Short Answer

X	T-3	Describe the rules and preservation of nutrients	Cookery rules and preservation of nutrients Cooking – Methods, Advantages and Disadvantages Preservation of nutrients Measures to prevent loss of nutrients during preparation Safe food handling and Storage of foods Food preservation Food additives and food adulteration Prevention of Food Adulteration Act (PFA) Food standards	•	Lecture cum Discussion Charts/ slides	•	Essay Short Answer Very Short
XI	T-2	Explain the methods nutritional assessment and nutrition education	Nutrition assessment and nutrition education Objectives of nutritional assessment Methods of assessment-clinical examination, anthropometry, laboratory & biochemical assessment, assessment of dietary intake including Food frequency questionnaire (FFQ) method Nutrition education-purposes, principles and methods	•	Lecture cum discussion Demonstrati on Writing nutritional assessment report	•	Essay Short Answer Evaluation of Nutritional assessment report
XII	T-2	Describe nutritional problems in India and nutritional programs	National Nutritional Programmes and role of nurse Nutritional problems in India National nutritional policy National nutritional programmes: Vitamin Supplementation, Anemia Mukt Bharat Programme, Integrated Child Development Services (ICDS), Mid-day Meal Scheme (MDMS), National Iodine Deficiency Disorders Control Programme (NIDDCP), Weekly Iron Folic Acid Supplementation (WIFS) and others as introduced Role of nurse in every programme		Lecture cum Discussion	•	Essay Short Answer Very Short Answer

NURSING FOUNDATIONS - II

NURSING FOUNDATIONS II (SEMESTER II)

THEORY: 6 Credits (120 Hours) (Lab-L/Skill Lab-SL): 3 Credits (120hours)

- 1. Identify and meet the hygienic needs of patients
- 2. Demonstrate fundamental skills of assessment, planning, implementation and evaluation of nursing care using Nursing process approach in supervised clinical settings
- 3. Assess the Nutritional needs of patients and provide relevant care under supervision
- 4. Identify and meet the elimination needs of patient
- 5. Interpret findings of specimen testing applying the knowledge of normal values
- 6. Promote oxygenation based on identified oxygenation needs of patients under supervision
- 7. Review the concept of fluid, electrolyte balance integrating the knowledge of applied physiology
- 8. Apply the knowledge of the principles, routes, effects of administration of medications in administering medication
- 9. Calculate conversions of drugs and dosages within and between systems of measurements
- 10. Demonstrate knowledge and understanding in caring for patients with altered functioning of sense organs and unconsciousness
- 11. Explain loss, death and grief
- 12. Describe sexual development and sexuality
- 13. Identify stressors and stress adaptation modes
- 14. Integrate the knowledge of culture and cultural differences in meeting the spiritual needs
- 15. Explain the introductory concepts relevant to models of health and illness in patient care
- 16. Perform first aid measures during emergencies

*Module used in teaching/learning:

II Semester: First Aid-40 Hours (including Basic CPR)

UNIT	TIME (HRS) T & L/SL	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	5 T 15 L	Identify and meet the hygienic needs of patients	Hygiene Factors Influencing Hygienic Practice Hygienic care: Indications and purposes, effects of neglected care Care of the Skin- (Bath, feet and nail, Hair Care) Care of pressure points Assessment of Pressure	Lecture Discussion Demonstration	Essay Short answers Objective type
II	14 T 7 L	Describe assessment, planning, implementation and evaluation of nursing care using Nursing process approach	The Nursing Process Critical Thinking Competencies, Attitudes for Critical Thinking, Levels of critical thinking in Nursing Nursing Process Overview Assessment Collection of Data: Types, Sources,	Lecture Discussion Demonstration Supervised Clinical practice	Essay Short answers Objective type Evaluation of care plan

III		Identify and meet the Nutritional	Difference between medical and nursing diagnosis Planning Types of planning Establishing Priorities Establishing Goals and Expected Outcomes- Purposes, types, guidelines, Components of goals and outcome statements Types of Nursing Interventions, Selecting interventions: Protocols and Standing Orders Introduction to Nursing Intervention Classification Guidelines for writing care plan Implementation Process of Implementing the plan of care Types of care - Direct and Indirect Evaluation Evaluation Process, Documentation and Reporting Nutritional needs Importance	• Lecture	
		needs of patients	Factors affecting nutritional needs Assessment of nutritional status Review: special diets- Solid, Liquid, Soft Review on therapeutic diets Care of patient with Dysphagia, Anorexia, Nausea, Vomiting Meeting Nutritional needs: Principles, equipment, procedure, indications Oral Enteral: Nasogastric/ Orogastric, Introduction to other enteral feedstypes, indications, Gastrostomy, Jejunostomy Parenteral- TPN	Discussion Demonstration Exercise Supervised Clinical practice	Essay Short answers Objective type Evaluation of nutritional assessmen t & diet planning
IV	10 L	Identify and meet the elimination needs of patient	Elimination needs • Urinary Elimination ○ Review of Physiology of Urine Elimination, Composition and characteristics of urine ○ Factors Influencing Urination ○ Alteration in Urinary Elimination ○ Facilitating urine elimination:	LectureDiscussionDemonstration	EssayShort answersObjective type

	assessment types equipment		
	assessment, types, equipment, procedures and special considerations Providing urinal/bed pan Care of patients with Condom drainage Intermittent Catheterization Indwelling Urinary catheter and urinary drainage Urinary diversions Bladder irrigation Bowel Elimination Review of Physiology of Bowel Elimination, Composition and characteristics of feces Factors affecting Bowel elimination Alteration in Bowel Elimination Alteration in Bowel elimination: Assessment, equipment, procedures Enemas Suppository Bowel wash Digital Evacuation of impacted feces		
	Care of patients with Ostomies (Bowel Diversion Procedures)		
4 T Explain various types of specimens and identify normal values of tests Develop skill in specimen collection, handling and transport	Diagnostic testing Phases of diagnostic testing (pre-test, intra-test & post-test) in Common investigations and clinical implications Complete Blood Count Serum Electrolytes LFT Lipid/Lipoprotein profile Serum Glucose- AC, PC, HbA1c Monitoring Capillary Blood Glucose (Glucometer Random Blood Sugar-GRBS) Stool Routine Examination Urine Testing- Albumin, Acetone, pH, Specific Gravity Urine Culture, Routine, Timed Urine Specimen Sputum culture Overview of Radiologic & Endoscopic Procedures	Lecture Discussion Demonstration	Essay Short answers Objective type

VI	10 L	Assess patients for oxygenation needs, promote oxygenation and provide care during oxygen therapy	Oxygenation needs Review of Cardiovascular and Respiratory Physiology Factors affecting respiratory functioning Alterations in Respiratory Functioning Conditions affecting airway movement of air diffusion Oxygen transport Alterations in oxygenation Nursing interventions to promote oxygenation: assessment, types, equipment used & procedure Maintenance of patent airway Oxygen administration Suctioning- oral, tracheal Chest physiotherapy- Percussion, Vibration & Postural drainage Care of Chest drainage- principles & purposes Pulse Oximetry- Factors affecting measurement of oxygen saturation using pulse oximeter, Interpretation Restorative & continuing care Hydration Humidification Coughing techniques Breathing exercises	Lecture Discussion Demonstration & Redemonstration	Essay Short answers Objective type
VII		Describe the concept of fluid, electrolyte balance	o Incentive spirometry Fluid, Electrolyte, and Acid − Base Balances • Review of Physiological Regulation of Fluid, Electrolyte, and Acid − Base Balances • Factors Affecting Fluid, Electrolyte, and Acid − Base Balances • Disturbances in fluid volume: ○ Deficit- • Hypovolemia • Dehydration ○ Excess- • Fluid overload • Edema • Electrolyte imbalances (hypo and hyper) ○ Acid-base imbalances • Metabolic- acidosis & alkalosis	Lecture Discussion Demonstration	Essay Short answers Objective type Problem solving- calculation s

VIII 22 T		Respiratory- acidosis & alkalosis Intravenous therapy Peripheral venipuncture sites Types of IV fluids Calculation for making IV fluid plan Complications of IV fluid therapy Measuring fluid intake and output Administering Blood and Blood components Restricting fluid intake Enhancing Fluid intake Administration of Medications	a. Lootuwo	
VIII 22 T 20 L	Explain the principles, routes, effects of administration of medications Calculate conversions of drugs and dosages within and between systems of measurements Administer oral and topical medication and document accurately under supervision	Administration of Medications Introduction-Definition of Medication, Administration of Medication, Drug Nomenclature, Effects of Drugs, Forms of Medications, Purposes, Pharmacodynamics and Pharmacokinetics Factors influencing Medication Action Medication orders and Prescriptions Systems of measurement Medication dose calculation Principles, 10 rights of Medication Administration Errors in Medication administration Routes of administration Storage and maintenance of drugs and Nurses responsibility Terminologies and abbreviations used in prescriptions and medications orders Developmental considerations Oral, Sublingual and Buccal routes: Equipment, procedure Introduction to Parenteral Administration of Drugs- Intramuscular, Intravenous, Subcutaneous, Intradermal: Location of site, Advantages and disadvantages of the specific sites, Indication and contraindications for the different routes and sites. Equipment- Syringes & needles, cannulas, Infusion sets - parts, types, sizes Types of vials and ampoules, Preparing Injectable medicines from vials and ampoules Care of equipment: decontamination and disposal of syringes, needles, infusion sets Prevention of Needle-Stick Injuries	Lecture Discussion Demonstration & Redemonstration	Essay Short answers Objective type

purposes, site, equipment, procedure Application to skin & mucous membrane Direct application of liquids, Gargle and swabbing the throat Insertion of Drug into body cavity: Suppository/ medicated packing in rectum/vagina Instillations: Ear, Eye, Nasal, Bladder, and Rectal Irrigations: Eye, Ear, Bladder, Vaginal and Rectal Spraying: Nose and throat Inhalation: Nasal, oral, endotracheal/trachael (steam, oxygen and medications)- purposes, types, equipment, procedure, recording and reporting of medications administered Other Parenteral Routes: Meaning of epidural, intradecal, intraosseous, intraperitoneal, intrableural, intraoseous, intraperitoneal, intrableural, intraoseous, intraperitoneal, exception, Perception & Reaction Arousal Mechanism Factors affecting sensory experience-Reception, Perception & Reaction Arousal Mechanism Factors affecting sensory function Assessment of Sensory alterations-sensory deficit, deprivation, overload & sensory poverty Management Promoting meaningful communication (patients with Aphasia, artificial airway & Visual and Hearing impairment) Care of Unconscious Patients Unconsciousness: Definition, causes & risk factors, pathophysiology, stages of Unconsciousness, Clinical Manifestations Assessment and nursing management of					1
T altered functioning of sense organs and unconsciousness in supervised clinical practice T altered functioning of sense organs and unconsciousness in supervised clinical practice T altered functioning of sense organs and unconsciousness in supervised clinical practice T altered function (Porception & Reaction & Demonstration & Short answ & Object type T altered functioning of Sense organs and unconsciousness in Supervised clinical practice T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Object type T altered functioning of Sensory experience-Reception, Perception & Reaction & Demonstration & Short answers & Short ans			Application to skin & mucous membrane Direct application of liquids, Gargle and swabbing the throat Insertion of Drug into body cavity: Suppository/ medicated packing in rectum/vagina Instillations: Ear, Eye, Nasal, Bladder, and Rectal Irrigations: Eye, Ear, Bladder, Vaginal and Rectal Spraying: Nose and throat Inhalation: Nasal, oral, endotracheal/tracheal (steam, oxygen and medications)- purposes, types, equipment, procedure, recording and reporting of medications administered Other Parenteral Routes: Meaning of epidural, intrathecal, intraosseous, intraperitoneal, intrapleural, intraarteria		
complications	IX	T patients with altered L functioning sense organs and unconscious ss in supervised clinical	Introduction Components of sensory experience-Reception, Perception & Reaction Arousal Mechanism Factors affecting sensory function Assessment of Sensory alterations-sensory deficit, deprivation, overload & sensory poverty Management Promoting meaningful communication (patients with Aphasia, artificial airway & Visual and Hearing impairment) Care of Unconscious Patients Unconsciousness: Definition, causes & risk factors, pathophysiology, stages of Unconsciousness, Clinical Manifestations Assessment and nursing management or patient with unconsciousness,	Discussion Demonstration	Essay Short answers Objective type
X 5 T Explain loss, • Loss-Types • Discussion • Shore St. death and grief • Grief Bereavement & Mourning • Case discussions	-		lain loss, h and grief Grief, Bereavement & Mourning Types of Grief responses	Discussion	• Essay • Short answers

			Factors influencing Loss & Grief Responses Theories of Grief & Loss-Kubler Ross 5 Stages of Dying The R Process model (Rando's) Death- Definition, Meaning, Types (Brain & Circulatory Deaths) Signs of Impending Death Dying patient's Bill of Rights Care of Dying Patient Physiological changes occurring after Death Death Declaration, Certification, Autopsy, Embalming Last office/Death Care Counseling & supporting grieving relatives Placing body in the Mortuary Releasing body from Mortuary Overview- Medico-legal Cases, Advance directives, DNI/DNR, Organ Donation, Euthanasia PSYCHOSOCIAL NEEDS (A-D)	• Death care/last office	Objective type
XI		Develop basic understanding of self- concept	A. Self-concept Introduction Components (Personal Identity, Body Image, Role Performance, Self Esteem) Factors affecting Self Concept Nursing Management	Lecture Discussion Demonstration Case Discussion/ Role play	EssayShort answersObjective type
XII	T	Describe sexual development and sexuality	B. Sexuality Sexual development throughout life Sexual health Sexual orientation Factors affecting sexuality Prevention of STIs, unwanted pregnancy, avoiding sexual harassment and abuse Dealing with inappropriate sexual behavior	LectureDiscussionDemonstration	Essay Short answers Objective type
XIII	3 T 3 L	Describe stress and adaptation	C. Stress and Adaptation-Introductory concepts Introduction Sources, Effects, Indicators & Types of Stress Types of stressors Stress Adaptation- General Adaptation Syndrome (GAS), Local Adaptation Syndrome (LAS) Manifestation of stress- Physical & psychological	LectureDiscussionDemonstration	EssayShort answersObjective type

			Coping strategies/ Mechanisms Stress Management Assist with coping and adaptation Creating therapeutic environment Recreational and diversion therapies		
XIV	6 T	Explain culture and cultural norms Integrate cultural differences and spiritual needs in providing care to patients under supervision	D. Concepts of Cultural Diversity and Spirituality Cultural diversity Cultural Concepts- Culture, Subculture, Multicultural, Diversity, Race, Acculturation, Assimilation Transcultural Nursing Cultural Competence Providing Culturally Responsive Care Spirituality Concepts- Faith, Hope, Religion, Spirituality, Spiritual Wellbeing Factors affecting Spirituality Spiritual Problems in Acute, Chronic, Terminal illnesses & Near-Death Experience Dealing with Spiritual Distress/Problems	LectureDiscussion	Essay Short answers Objective type
XV	T	Explain the significance of nursing theories	Nursing Theories: Introduction Meaning & Definition, Purposes, Types of theories with examples, Overview of selected nursing theories- Nightingale, Orem, Roy Use of theories in nursing practice	LectureDiscussion	EssayShort answersObjective type
	20 T 20 L	Explain and apply principles of First Aid during emergencies	First Aid & Emergencies * Definition, Basic Principles, Scope & Rules First Aid Management Wounds, Hemorrhage & Shock Musculoskeletal Injuries: Fractures, Dislocation, Muscle injuries Transportation of Injured persons Respiratory Emergencies & Basic CPR Unconsciousness Foreign Bodies- Skin, Eye, Ear, Nose, Throat & Stomach Burns & Scalds Poisoning, Bites & stings Frostbite & Effects of Heat Community Emergencies	Lecture Discussion Demonstration & Redemonstration Module completion National Disaster Management Authority (NDMA) First aid module	Essay Short answers Objective type OSCE

NURSING FOUNDATIONS I & II – (SKILL LAB & CLINICAL)

PLACEMENT: Semester I & II

Skill Lab: 200 (80+120) hours Clinical: 480 (160 + 320) hours

Semester I- Lab 80 Hours (2 Credits), Clinical- 160 Hours (2 Credits)

Semester II- Lab- 120 Hours (3 Credits), Clinical- 320 Hours (4 Credits)

COMPETENCIES

SEMESTER I

On completion of the course, the students will be able to

- 1. Maintain effective human relations (projecting professional image)
- 2. Communicate effectively with patient, families and team members
- 3. Demonstrate skills in techniques of recording and reporting
- 4. Demonstrate skill in monitoring vital signs
- 5. Care for patients with altered vital signs
- 6. Perform health assessment of each body system
- 7. Demonstrate skill in implementing standard precautions and use of PPE
- 8. Demonstrate skill in meeting the comfort needs of the patients
- 9. Provide safe and clean environment
- 10. Demonstrate skill in admission, transfer, and discharge of a patient
- 11. Demonstrate skill in caring for patients with restricted mobility
- 12. Plan and provide appropriate health teaching following the principles.

SEMESTER II

- 13. Implement basic nursing techniques in meeting hygienic needs of patients
- 14. Develop skills in assessment, planning, implementation and evaluation of nursing care using Nursing process approach
- 15. Identify and meet the Nutritional needs of patients
- 16. Plan and Implement care to meet the elimination needs of patient
- 17. Develop skills in instructing and collecting samples for investigation.
- 18. Perform simple lab tests and analyze & interpret common diagnostic values
- 19. Identify patients with impaired oxygenation and demonstrate skill in caring for patients with impaired oxygenation
- 20. Identify and demonstrate skill in caring for patients with fluid, electrolyte and acid base imbalances
- 21. Assess, plan, implement & evaluate the basic care needs of patients with altered functioning of sense organs and unconsciousness
- 22. Care for terminally ill and dying patients

- 23. Identify stress and assist patients to adopt various coping strategies
- 24. Acquire skills in assessing and performing First Aid during emergencies

Skill Lab Use of mannequins and simulators

S. NO	COMPETENCIES	MODE OF DEMONSTRATION					
	Semester I						
1.	Therapeutic Communication and Documentation	Role Play					
2.	Vital signs	Simulator/ Standardized patient					
3.	Physical Examination	Simulator/ Mannequin / Standardized patient					
4.	Medical and Surgical Asepsis	-					
5.	Pain Assessment	Standardized patient					
6.	Comfort Devices	Mannequin					
7.	Therapeutic Positions	Mannequin					
8.	Physical Restraints and Side rails	Mannequin					
9.	ROM Exercises	Standardized patient					
10.	Ambulation	Standardized patient					
11.	Moving and Turning patients in bed	Mannequin					
12.	Changing position of helpless patients	Mannequin/ Standardized patient					
13.	Transferring patients bed to stretcher/ wheel chair	Mannequin/ Standardized patient					
14.	Admission, Transfer, Discharge & Health Teaching	Role Play					
	Semester II						
15.	Sponge bath, oral hygiene, perineal care	Mannequin					
16.	Nutritional Assessment	Standardized Patient					
17.	Nasogastric tube feeding	Trainer/ Simulator					
18.	Providing bed pan & urinal	Mannequin					
19.	Catheter care	Catheterization Trainer					
20.	Bowel wash, enema, insertion of suppository	Simulator/ Mannequin					
21.	Oxygen administration- face mask, venture mask, nasal prongs	Mannequin					
22.	Administration of medication through Parenteral route- IM, SC, ID, IV	IM injection trainer, ID injection trainer, IV arm (Trainer)					
23.	Last Office	Mannequin					
24.	CPR	CPR Mannequin					

SEMESTER I- 10 weeks- 16 hours/ week

CLINICAL POSTINGS- General Medical/Surgical Wards

Clinical Unit	Duration in Weeks	Learning Outcomes	Procedural Competencies/Clinical Skills (Supervised clinical practice)	Clinical Requirem ents	Assessment Methods
General Medical / Surgical wards	_	Maintain effective human relations (projecting professional image) Communicate effectively with patient, families and team members Demonstrate skills in techniques of recording and reporting Demonstrate skill in monitoring vital signs Care for patients with altered vital signs	Communication and Nurse patient relationship • Maintaining Communication with patient and family and interpersonal relationship • Documentation and Reporting • Documenting patient care and procedures • Verbal report • Written report Vital signs • Monitor/measure and document vital signs in a graphic sheet • Temperature (oral, tympanic, axillary) • Pulse (Apical and peripheral pulses) • Respiration • Blood pressure • Pulse oximetry • Interpret and report alteration • Cold Applications- Cold Compress, Ice cap, Tepid Sponging • Care of equipment — thermometer, BP apparatus, Stethoscope, Pulse oximeter	Care of patients with alterations in vital signs- 2	OSCE Assessment of clinical skills using checklist OSCE
,, ,,	2	Perform health assessment of each body system	Health assessment & Infection control in Clinical settings Health Assessment • Nursing/ Health history taking • Perform physical examination:	History Taking- 2 Physical examination- 2	Assessment of clinical skills using checklist OSCE

	Demonstrate skill in implementing standard precautions and use of PPE	Use various methods of physical examination-Inspection, Palpation, Percussion, Auscultation, Olfaction Identification of system wise deviations Documentation of findings Infection control in Clinical settings Hand hygiene Use of PPE		Assessment of clinical skills using checklist OSCE
2	Demonstrate skill in meeting the comfort needs of the patients	Comfort, Rest & Sleep, Pain and Promoting Safety in Health Care Environment Comfort, Rest & Sleep Bed making- Open Closed Occupied Post-operative Cardiac bed Fracture bed Comfort devices Pillows Over bed table/cardiac table Back rest Bed Cradle Therapeutic Positions Supine Fowlers (low, semi, high) Lateral Prone Sim's Trendelenburg Dorsal recumbent Lithotomy Knee chest Pain Pain assessment and provision for comfort		Assessment of clinical skills using checklist OSCE
	Provide safe and clean environment	Promoting Safety in Health Care Environment Care of Patient's Unit Use of Safety devices: Side Rails Restraints (Physical) Fall risk assessment and Post Fall Assessment	Presentation on Physical restraints- 1 Fall risk assessment - 2	Assessment of clinical skills using checklist OSCE

	Demonstrate skill in admission, transfer, and discharge of a patient	Hospital Admission and discharge, Mobility and Immobility and Patient education		Assessment of clinical skills using checklist OSCE
2		Hospital Admission and discharge Perform & Document: • Admission • Transfer • Planned Discharge		
	Demonstrate skill in caring for patients with restricted mobility	Mobility and Immobility Range of Motion Exercises Assist patient in: Moving Turning Logrolling Changing position of helpless patient Transferring (Bed to and from chair/ wheelchair/ stretcher)		Assessment of clinical skills using checklist OSCE
	Plan and provide appropriate health teaching following the principles	Patient education	Individual teaching - 1	Assessment of clinical skills using checklist OSCE
4	Implement basic nursing techniques in meeting hygienic needs of patients	SEMESTER II (16 weeks x 20 hours/week) Hygiene & The Nursing Process Hygiene • Care of Skin & Hair: -Sponge Bath/ Bed bath -Care of pressure points & back massage - Pressure sore risk assessment using Braden/ Norton scale	Nursing care	Assessment of clinical skills using checklist OSCE
·	Develop skills in assessment, planning, implementation and evaluation of nursing care using Nursing process approach	-Hair wash -Pediculosis treatment Oral Hygiene Perineal Hygiene	plan Patient with Pain- 1 Patient with Fever-1	• Evaluation of Nursing process with criteria

	Identify and meet the Nutritional needs of patients	Nutritional needs, Elimination needs& Diagnostic testing Nutritional needs • Nutritional Assessment • Preparation of Nasogastric tube feed • Nasogastric tube feeding	Nutritional Assessment- 1 Clinical Presentation on Care of patient with Nasogastric tube feeding-	Assessment of clinical skills using checklist OSCE
3	Plan and Implement care to meet the elimination needs of patient	Elimination needs Providing -Urinal -Bedpan • Insertion of Suppository • Enema • Urinary Catheter care • Care of urinary drainage	Clinical Presentation on Care of patient with Constipation-1	• Assessment
	Develop skills in instructing and collecting samples for investigation.	Diagnostic testing Specimen Collection Urine routine and culture Stool routine Sputum Culture Perform simple Lab Tests	• Lab values- interpretation	of clinical skills using checklist • OSCE
	Perform simple lab tests and analyze & interpret common diagnostic values	using reagent strips OUrine- Glucose, Albumin, Acetone, pH, Specific gravity Blood-GRBS Monitoring	Proventation	
3	Identify patients with impaired oxygenation and demonstrate skill in caring for patients with impaired oxygenation	Oxygenation needs, Fluid, Electrolyte, and Acid – Base Balances Oxygenation needs Oxygen administration Methods Nasal Prongs Face Mask/ Venturi Mask Steam inhalation Chest Physiotherapy Deep Breathing & Coughing Exercises Oral Suctioning	Presentation on methods of Oxygen administration	Assessment of clinical skills using checklist OSCE
	Identify and demonstrate skill in caring for patients with fluid, electrolyte and	Fluid, Electrolyte, and Acid – Base Balances Maintaining intake output chart Identify & report	• Presentation on Blood & Blood Component therapy	Assessment of clinical skills using checklist OSCE

	acid – base imbalances	complications of IV therapy Observe Blood & Blood Component therapy Identify & Report Complications of Blood & Blood Component therapy		
3	Explain the principles, routes, effects of administration of medications Calculate conversions of drugs and dosages within and between systems of Measurements Administer drugs by the following routes-Oral, Intradermal, Subcutaneous, Intramuscular, Intra Venous Topical, inhalation	Administration of Medications Calculate Drug Dosages Preparation of lotions & solutions Administer Medications Oral Topical Inhalations Parenteral Intradermal Subcutaneous Instillations Eye, Ear, Noseinstillation of medicated drops, nasal sprays, irrigations		Assessment of clinical skills using checklist OSCE
	Assess, plan, implement & evaluate the basic care needs of patients with altered functioning of sense organs and unconsciousness	Sensory Needs and Care of Unconscious patients, Care of Terminally ill, death and dying& Stress and Adaptation Sensory Needs and Care of Unconscious patients • Assessment of Level of Consciousness using Glasgow Coma Scale	Nursing rounds on care of patient with altered sensorium	Assessment of clinical skills using checklist OSCE
2	Care for terminally ill and dying patients	Terminally ill, death and dying • Death Care Stress and Adaptation	Presentation on dying patient's bill of rights	Assessment of clinical skills using checklist
	Identify stress and assist patients to adopt various coping strategies		Presentation on Relaxation techniques	

1	Demonstrate skills in assessing and performing First Aid during emergencies	First aid and Emergencies Bandaging Techniques Basic Bandages: Circular Reverse-Spiral Recurrent Figure of Eight Special Bandages: Caplin Eye / Ear Bandage Jaw Bandage Jaw Bandage Thumb spica Triangular Bandage/ Sling (Head & limbs) Binders Basic CPR	Mock drill- Fire Safety Module completion National Disaster Management Authority (NDMA) First aid module	Assessment of clinical skills using checklist OSCE (first aid competencies)
---	---	---	--	--

INTRODUCTION TO COMMUNITY HEALTH NURSING

PLACEMENT : II SEMESTER

THEORY: 2 Credits (40 Hours)
PRACTICUM: Clinical-1 Credit (80 Hrs)

DESCRIPTION: This course is designed to help students develop broad perspectives of health, its determinants, about community health nursing and understanding about the health care delivery services, health care policies and regulations in India. It helps the students to develop knowledge and understanding of environment, environmental health and sanitation, nutrition and food safety. It further helps them to apply the principles and concepts of BCC and health education for health promotion and maintenance of health within the community in wellness and illness continuum.

COMPETENCIES:

On completion of the course, the students will be able to

- 1. Explore the evolution of public health in India and community health nursing
- 2. Explain the concepts and determinants of health
- 3. Identify the levels of prevention and health problems of India
- 4. Develop basic understanding about the health care planning and the present health care delivery system in India at various levels
- 5. Locate the significance of primary health care and comprehensive primary health care as part of current health care delivery system focus
- 6. Discuss health care policies and regulations in India
- 7. Demonstrate understanding about an overview of environmental science
- 8. Identify the role and significance of environmental protection and preservation
- 9. Relate the influence of environmental factors and sanitation on health and disease
- 10. Demonstrate skill in nutritional assessment for different age groups in the community and provide appropriate nutritional counseling
- 11. Identify the importance of food safety in prevention of food borne diseases
- 12. Discuss basic issues and concepts of Behavior Change Communication (BCC) and Social Behavior Change Communication (SBCC) and identify the methods of BCC to target the audience
- 13. Provide health education to individuals and families applying the principles and techniques of behavior change appropriate to community settings

COURSE OUTLINE

UNIT	TIME	LEARNING	CONTENT	TEACHING/	ASSESSMENT
	(Hours)	OUTCOMES		LEARNING	METHODS
				ACTIVITIES	
I	4 T	Define public health,	Concepts of Community	• Lecture,	
		community health and	Health and Community	Discussion	• Short
		community health nursing	Health Nursing	Explain using	answers
				chart, graphs	• Essay type
		Explain the evolution of	Definition of public	• Community	and

Explain the natural history of disease and levels of prevention Discuss the health problems of India	and its evolution and Scope of community health nursing Review: Concepts of health & Illness/disease-Definition, dimensions and determinants of health and disease Natural history of	characteristics, health determinants and resources of a rural and an urban community) Explain using examples	
	Levels of prevention- Primary, Secondary & tertiary prevention- Review Health problems (Profile) of India		
Describe health planning and its steps, and various health plans, and committees Discuss health care delivery system in India at various levels Describe SDGs, primary health care and comprehensive primary health care (CPHC) Explain health care policies and regulations in India	Organization of Health Care at various levels Health planning steps Health planning in India various committees and commissions on health and family welfare and Five Year plans Participation of community and stakeholders in health planning Health care delivery system in India-Infrastructure and Health sectors, Delivery of health services at sub centre (SC)PHC, CHC, District level, state level and national level,	Lecture Discussion Field visits to CHC, PHC, SC/ Health Wellness Centers (HWC)	Short answers Essay type Evaluation of Field visit reports & presentation
	Explain the natural history of disease and levels of prevention Discuss the health problems of India Describe health planning and its steps, and various health plans, and committees Discuss health care delivery system in India at various levels Describe SDGs, primary health care and comprehensive primary health care (CPHC) Explain health care policies	Explain the natural history of disease and levels of prevention Review: Concepts of health & Illness/disease-Definition, dimensions and determinants of health and disease Natural history of disease Levels of prevention-Primary, Secondary & tertiary prevention-Review Health problems (Profile) of India Health Care Planning and Organization of Health Care at various levels Health planning in India -various committees and commissions on health and family welfare and Five Year plans Participation of community and stakeholders in health planning Health care delivery system in India-Infrastructure and Health sectors, Delivery of health care (CPHC) Explain health care policies and requisitions in India	and resources of a rural and an urban community) **Review** Concepts of health & Illness/disease-Definition, dimensions and determinants of health and disease **Natural history of disease** **Natural history of disease** **Natural history of disease** **Levels of prevention-Primary, Secondary & tertiary prevention-Review** **Health problems (Profile) of India** **Health planning and Organization of Health Care at various levels** **Health planning in India-various committees and commissions on health and family welfare and Five Year plans** **Discuss health care delivery system in India at various levels** **Describe SDGs, primary health care and comprehensive primary health care (CPHC)* **Describe SDGs, primary health care (CPHC)* **Describe SDGs, primary health care delivery system in India-Infrastructure and Health sectors, Delivery of health services at sub centre (SC)PHC, CHC, District level, state level and national level, **Sustainable development** **Sustainable development**

			Health Care and Comprehensive Primary Health Care (CPHC)- elements, principles CPHC through SC/Health Wellness Center (HWC) National Health Care Policies and Regulations National Health Policy (1983, 2002, 2017)	reading	
			National Health Mission (NHM): National Rural Health Mission (NRHM), National Urban Health Mission (NUHM), NHM National Health Protection Mission (NHPM) Ayushman Bharat Universal Health Coverage		
III	15 T	Identify the role of an individual in the conservation of natural resources	Environmental Science, Environmental Health, and Sanitation Natural resources: Renewable and non-renewable resources, natural resources and associated problems- Forest resources, water	Lecture Discussion Debates on environmental protection and preservation Explain using	Short answersEssay typeField
		Describe ecosystem, its structure, types and functions Explain the classification, value and threats to biodiversity Enumerate the causes, effects and control measures of environmental pollution Discuss about climate change, global warming,	resources, mineral resources, food resources, food resources and land resources Role of individuals in conservation of natural resources, and equitable use of resources for sustainable lifestyles • Ecosystem: Concept, structure and functions of ecosystems, Types & Characteristics- Forest	Charts, graphs, Models, films, slides	visit reports

acid rain, and ozone layer depletion

Enumerate the role of an individual in creating awareness about the social issues related to environment

List the acts relation to environmental protection and preservation

Describe the concept of environmental health and sanitation

Describe water conservation, rain water harvesting and water shed management

Explain waste management

- ecosystem, Desert ecosystem, Aquatic ecosystem, Energy flow in ecosystem
- Biodiversity:
 classification, value of
 bio-diversity, threats to
 biodiversity,
 conservation of
 biodiversity
- Introduction, Causes, effects and control measures of:
 Air pollution, Water pollution, Soil pollution, Marine pollution, Noise pollution, Thermal pollution, nuclear hazards & their impact on health
- Climate change, global warming-eg. heat wave, acid rain, ozone layer depletion, waste land reclamation & its impact on health
- Social issues and environment: sustainable development, urban problems related to energy, water and environmental ethics
- Acts related to environmental protection and preservation

Environmental health & Sanitation

- Concept of environment health and sanitation
- Concept of safe water, sources of water, waterborne diseases, water purification processes, household

- Directed reading
- Visits to water supply & purification sites
- Observe rain water harvesting plants
- Visit to
 Sewage
 disposal and
 treatment
 sites, and
 waste disposal
 sites

Discuss the importance of food hygiene and food safety Explain the Acts related to food safety	advice Nutrition education- purpose, principles & methods and Rehabilitation Review- Nutritional deficiency disorders National nutritional policy & programs in India Food Borne Diseases and Food Safety Food borne diseases Definition, & burden, Causes and classification Signs & Symptoms Transmission of food borne pathogens & toxins Early identification, initial management and referral Food poisoning & food intoxication Epidemiological features/clinical characteristics, Types of food poisoning Food intoxication- features, preventive & control measures Public health response to food borne diseases Food safety Definition, Food safety considerations & measures Food safety regulatory measures in India- Relevant Acts Five keys to safer food Food storage, food handling and cooking General principles of	Lecture Discussion Field visits to milk purification plants, slaughterhouse Refer Nutrition module-BPCCHN Block 2-unit I & UNIT 5	Short answers Essay type • Field visit reports

	food storage of food items (ex. milk, meat) • Role of food handlers in		
	food borne diseasesEssential steps in safe		
	cooking practices		
V 6 T	Communication		
Counsel and provide health education to individuals, families and community for promotion of healthy life style practices using appropriate methods and media NOTE: To Environmental Studies Module	management and Health Education Behaviour change communication skills communication Human behaviour Health belief model-concepts & definition, ways to influence behaviour Steps of behaviour change Techniques of behaviour change Guiding principles in planning BCC activity Steps of BCC Social and Behaviour Change Communication strategies (SBCC)-techniques to collect social history from clients Barriers to effective communication, and methods to overcome them Health promotion and Health education-methods/technique s, and audio-visual aids	Lecture Discussion Role play Demonstration Supervised field practice Workshop/Refer-BCC/SBCC module (MoHFW & USAID)	Short answers Essay type Performance evaluation of health education sessions to individuals and families

<u>INTRODUCTION TO COMMUNITY HEALTH NURSING I – PRACTICUM</u>

CLINICAL:

2 Credits (80 Hours) = 2 weeks x 40 hours/week

CLINICAL POSTINGS

CLINICAL DURATION AREA IN WEEKS		PROCEDURAL COMPETENCIES/ CLINICAL SKILLS	CLINICAL REQUIREMENTS	ASSESSMENT METHODS
Urban & 1 week Rural	Build and maintain rapport Identify the sociodemographic characteristics, health determinants and resources of a rural and an urban community Perform nutritional assessment and plan diet plan for adult Educate individuals/family on Nutrition Hygiene Food hygiene Healthy life style Health promotion	Interviewing skills (using communication and interpersonal relationship) Observation skills Conducting community needs assessment/survey to identify health determinants of a community Nutrition assessment skills Skill in teaching individual/family on: Nutrition, including food hygiene and safety Healthy life style Health promotion	Community needs assessment/Survey Rural-1 Urban-1 Nutrition assessment of an individual (adult)-1 Individual health teaching (Adult) -1 Use of audiovisual aids Flash cards Posters Flannel graph Flip charts	Evaluation of survey report Assessment of clinical performanc e Health talk evaluation

Field visits	1 week	Observe the setup, functions and services of CHC, PHC, and SCs/HWCs in urban/rural areas	• 0	Observational skills: Water resources and water purification sites Water quality tests	•	Visit to SC/HWC, PHC, CHC	•	Evaluation of field visit and observation reports
		Observe the national nutrition programs Learn the availability	0	Milk diary Slaughterhouse	•	Observation of nutrition programs		
		and cost of common food items			•	Visit to market		
		Observe the various methods of water purification Learn the standards of water quality and the water quality tests			•	Observational visit to water purification site		
		Observe the methods of purification of milk			•	Observational visit to milk diary		
		Observe the hygienic practices in slaughterhouse with regard to meat hygiene			•	Observational visit to slaughterhouse		

APPLIED MICROBIOLOGY AND INFECTION CONTROL INCLUDING SAFETY

PLACEMENT : III SEMESTER

SECTION A & SECTION B THEORY: 2 Credits (40 Hrs)

PRACTICAL: 1 Credit (40 Hrs)

(Lab/Experiential learning- L/E)

SECTION A: APPLIED MICROBIOLOGY

THEORY: 1 Credit (20 hours)
PRACTICAL: ½ Credit (20 hours)

(Lab/Experiential learning- L/E)

SECTION B: INFECTION CONTROL & SAFETY

THEORY: 1Credit (20hours)
PRACTICAL: ½ credit (20 hours)

(Lab/experiential learning - L/E)

SECTION A: APPLIED MICROBIOLOGY

DESCRIPTION: This course is designed to enable students to acquire understanding of fundamentals of Microbiology, compare and contrast different microbes and comprehend the means of transmission and control of spread by various microorganisms. It also provides opportunities for practicing infection control measures in hospital and community settings.

COMPETENCIES

On completion of the course, the students will be able to:

- 1. Identify the ubiquity and diversity of microorganisms in the human body and the environment
- 2. Classify and explain the morphology and growth of microbes
- 3. Identify various types of microorganisms
- 4. Explore mechanisms by which microorganisms cause disease
- 5. Develop understanding of how the human immune system counteracts infection by specific and non-specific mechanisms
- 6. Apply the principles of preparation and use of vaccines in immunization
- 7. Identify the contribution of the microbiologist and the microbiology laboratory to the diagnosis of infection

SECTION B: INFECTION CONTROL & SAFETY

THEORY: 1Credit (20hrs)
PRACTICAL: ½ credit (20 hrs)
(Lab/experiential learning - L/E)

DESCRIPTION: This course is designed to help students to acquire knowledge and develop competencies required for fundamental patient safety and infection control in delivering patient care. It also focuses on identifying patient safety indicators, preventing and managing hospital acquired infections, and in following universal precautions.

COMPETENCIES

The students will be able to:

- 1. Develop knowledge and understanding of Hospital acquired Infections (HAI) and effective practices for prevention
- 2. Integrate the knowledge of isolation (Barrier and reverse barrier) techniques in implementing various precautions
- 3. Demonstrate and practice steps in Hand washing and appropriate use of different types of PPE
- 4. Illustrate various disinfection and sterilization methods and techniques
- 5. Demonstrate knowledge and skill in specimen collection, handling and transport to optimize the diagnosis for treatment
- 6. Incorporate the principles and guidelines of Bio Medical waste management
- 7. Apply the principles of Antibiotic stewardship in performing the nurses' role
- 8. Identify patient safety indicators and perform the role of nurse in the patient safety audit process
- 9. Apply the knowledge of International Patient Safety Goals (IPSG) in the patient care settings
- 10. Identify employee safety indicators and risk of occupational hazards
- 11. Develop understanding of the various safety protocols and adhere to those protocols

COURSE OUTLINE
(Theory-T, Lab/Experiential Learning-L/E)

UNIT	Γ TIME LEARNI		LEARNING	CONTENT	TEACHING/	ASSESSMENT
	(He	ours) P	OUTCOMES		LEARNING ACTIVITIES	METHODS
I	3	1	Explain concepts and principles of microbiology and its importance in nursing	Introduction: Importance and relevance to nursing Historical perspective Concepts and terminology Principles of microbiology	Lecture cum Discussion	Short answer questions Objective type
II	10	10 (L/E)	Describe structure, classification morphology and growth of bacteria Identify Microorganisms	General characteristics of Microbes: Structure and classification of Microbes Morphological types Size and form of bacteria Motility Colonization Growth and nutrition of microbes Temperature Moisture Blood and body fluids Laboratory methods for Identification of Microorganisms Types of Staining - simple, differential (Gram's, AFB), special - capsular staining (negative), spore, LPCB, KOH mount. Culture and media preparation – solid and liquid. Types of media - semi synthetic, synthetic, enriched,	Lecture cum Discussion Demonstration Experiential Learning through visual	Short answer questions Objective type

				enrichment, selective and differential media. Pure culture techniques – tube dilution, pour, spread, streak plate. Anaerobic cultivation of bacteria		
	4	6 (L/E)	Describe the different disease producing organisms	Pathogenic organisms Micro-organisms Cocci — gram positive and gram negative; Bacilli— gram positive and gram negative Viruses Fungi -Superficial and Deep mycoses Parasites Rodents & vectors Characteristics, Source, portal of entry, transmission of infection, Identification of disease producing micro-organisms	Lecture cum Discussion Demonstration Experiential learning through visual	Short answer Objective type
IV	3	4(L/E)	Explain the concepts of immunity, hyper sensitivity and immunization	Immunity Immunity-Types, classification Antigen and antibody reaction Hypersensitivity reactions Serological tests Immunoglobulins — structure, types & properties Vaccines -types & Classification, storage and handling, cold chain, Immunization for various diseases Immunization Schedule	Lecture Discussion Demonstration Visit to observe vaccine storage Clinical practice	Short answers Objective type Visit report

SECTION B: INFECTION CONTROL & SAFETY

COURSE OUTLINE

UNIT	TIME (Hours)		LEARNING OUTCOMES	CONTENT	TEACHING/ LEARNING	ASSESSMENT METHODS	
	T	P					
I		2(E)	Summarize the evidence based and effective patient care practices for the prevention of common healthcare associated infections in the healthcare setting	HAI (Hospital acquired Infection) Hospital acquired infection Bundle approach Prevention of Urinary Tract Infection (UTI) Prevention of Surgical Site Infection (SSI) Prevention of Ventilator Associated events (VAE) Prevention of Central Line Associated Blood Stream Infection (CLABSI) Surveillance of HAI – Infection control team & Infection control committee	Lecture & Discussion Experiential learning	Knowledge assessment- MCQ, Short answer type	
II	3	4(L)	Demonstrate appropriate use different types of PPEs and the critical use of risk assessment	Isolation Precautions and use of Personal Protective Equipment (PPE) Types of isolation system, standard precaution and transmission-based precautions (Direct Contact, Droplet, Indirect) Epidemiology & Infection prevention – CDC guidelines Effective use of PPE	Lecture Demonstration & Re- Demonstration	Performance assessment	
III	1	2(L)	Demonstrate the hand hygiene practice and its effectiveness on infection control	Hand Hygiene Types of Hand hygiene. Hand washing and use of alcohol hand rub Moments of Hand Hygiene WHO hand hygiene promotion	Lecture Demonstration & Redemonstration	Performance assessment	
IV	1	2 (E)	Illustrates disinfection and sterilization in the healthcare setting	Disinfection and sterilization Definitions Types of disinfection and	Lecture DiscussionExperiential	Short answersObjective	

				sterilization Environment cleaning Equipment Cleaning Guides on use of disinfectants Spaulding's principle	learning through visit	type
V	1		Illustrate on what, when, how, why specimens are collected to optimize the diagnosis for treatment and management.	Specimen Collection (Review) Principle of specimen collection Types of specimens Collection techniques and special considerations Appropriate containers Transportation of the sample Staff precautions in handling specimens	• Discussion	Knowledge evaluation- Quiz & Performance assessment - Checklist
VI	2	2 (E)	Explain on Bio Medical waste management & laundry management	BMW (Bio Medical Waste Management) Laundry management process and infection control and prevention Waste management process and infection prevention Staff precautions Laundry management Country ordinance and BMW National guidelines 2017: Segration of wastes, Colour coded waste containers, waste collection & storage, Packaging & labeling, Transportation	Discussion Demonstration Experiential learning through visit	Knowledge assessment by short answers, objective type Performance assessment
VII	2		Explain in detail about Antibiotic stewardship, AMR Describe MRSA/MDRO and its prevention	Antibiotic stewardship Importance of Antibiotic Stewardship Anti Microbial Resistance Prevention of MRSA, MDRO in healthcare setting	Lecture & Discussion Written assignment- Recent AMR guidelines	Short answers, Objective type • Assessment of assignment

VIII	2	4 (L/E)	Enlist the patient safety indicators followed in a health care organization and the role of nurse in the patient safety audit process	Patient Safety Indicators Care of Vulnerable patients Prevention of Iatrogenic injury Care of lines, drains and tubing's Restrain policy and care – Physical and Chemical Blood & blood transfusion policy Prevention of IV Complication Prevention of Fall Prevention of DVT Shifting and transporting of patients Surgical safety Care coordination event related to medication reconciliation and administration Prevention of Communication errors Prevention of HAI Documentation	•	Lecture Demonstration Experiential learning	•	Knowledge assessment Checklist
IX	1	1 (E)	Captures and analyzes incidents and events for quality improvement	Incidents and adverse Events Capturing of incidents RCA CAPA Report writing	•	Role-play Inquiry-Based Learning		• Knowledge assessment - short answers, objective type
X	1		Enumerate IPSG and application of the goals in the patient care settings.	IPSG (International Patient safety Goals) Identify patient correctly Improve effective communication Improve safety of High Alert medication Ensure safe surgery Reduce the risk of health care associated infection Reduce the risk of patient harm resulting from falls Reduce the harm associated with clinical alarm system	•	Lecture Role play	•	Objective type

XI	2	3 (L/E)	Enumerate the various safety protocols and its applications	Safety protocol 5S Radiation safety Laser safety Fire safety Types and classification of fire Fire alarms Firefighting equipment HAZMAT safety Types of spill Spillage management MSDS Environmental safety Risk assessment Aspect impact analysis Maintenance of Temp and Humidity (Department wise) Audits Emergency Codes Role of Nurse in times of disaster	Lecture Demonstration/ Experiential learning	Mock drills Post tests Checklist
XII	1		Explain importance of employee safety indicators	Employee Safety Indicators Vaccination NSI prevention Fall prevention Radiation safety Annual health check	LectureDiscussion	Knowledge assessment by short answers, objective type
XIII	1		Identify risk of occupational hazards, prevention and post exposure prophylaxis.	Healthcare Worker Immunization Program and management of occupational exposure Occupational health ordinance Vaccination program for healthcare staff Needle stick injuries and prevention Post exposure prophylaxis	Lecture method Journal review	• Short answer

*Experiential learning:

Experiential learning is the process by which knowledge is created through the process of experience in the clinical field. Knowledge results from the combination of grasping and transforming experience. (Kolb, 1984). The experiential learning cycle begins with an experience that the student has had, followed by an opportunity to reflect on that experience. Then students may conceptualize and draw conclusions about what they experienced and observed, leading to future actions in which the students experiment with different

behaviors. This begins the new cycle as the students have new experiences based on their experimentation. These steps may occur in nearly and order as the learning progresses. As per the need of the learner, the concrete components and conceptual components can be in different order as they may require a variety of cognitive and affective behaviors.

PHARMACOLOGY I

PLACEMENT : III Semesters

THEORY: Pharmacology I (III Semester): 1 Credit (20 Hours) - Units I-VIII

DESCRIPTION: This course is designed to enable students to acquire understanding of Pharmaco-dynamics, Pharmaco-kinetics, principles of therapeutics & nursing implications.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Describe pharmacokinetics and pharmacokinetics
- 2. Review the principles of drug calculation and administration
- 3. Explain the commonly used antiseptics and disinfectants
- 4. Describe the pharmacology of drugs acting on the GI system
- 5. Describe the pharmacology of drugs acting on the respiratory system
- 6. Describe drugs used in the treatment of cardiovascular and blood disorders
- 7. Explain the drugs used in the treatment of endocrine system disorders
- 8. Describe the drugs acting on skin and drugs used to treat communicable diseases
- 9. Explain the drugs used in the treatment of ear, nose, throat and eye disorders
- 10. Explain the drugs used in the treatment of urinary system disorders
- 11. Describe the drugs used in the treatment of nervous system disorders
- 12. Explain the drugs used for hormonal replacement and for the pregnant women during antenatal, intra natal and postnatal period
- 13. Explain the drugs used to treat emergency conditions and immune disorders
- 14. Discuss the role and responsibilities of nurses towards safe administration of drugs used to treat disorders of various systems with basic understanding of pharmacology
- 15. Demonstrate understanding about the drugs used in alternative system of medicine

COURSE OUTLINE

UNIT NO.	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	3	Describe Pharmacodynamics, Pharmacokinetics, Classification, principles of administration of drugs.	Introduction to pharmacology Definitions & Branches Nature & Sources of drugs Dosage Forms and Routes of drug administration Terminology used Classification, Abbreviations, Prescription, Drug	Lecture cum Discussion Guided reading and written assignment on schedule K drugs	Short answerObjective ty

II	1	Describe antiseptics, and disinfectant & nurse's responsibilities	Calculation, Weights and Measures • Pharmacodynamics: Actions, Drug Antagonism, Synergism, Tolerance, Receptors, Therapeutic, adverse, toxic effects, pharmacovigilance • Pharmacokinetics: Absorption, Bioavailability, Distribution, Metabolism, Interaction, Excretion • Review-Principles of drug administration and treatment individualization • Factors affecting dose, route etc • Indian Pharmacopoeia: Legal Issues, Drug Laws, Schedule Drugs • Rational Use of Drugs • Principles of Therapeutics Pharmacology of commonly used antiseptics and disinfectants • Antiseptics and Disinfectants • Composition, action, dosage, route, indications, Drug interactions, side effects,	Lecture cum Discussion Drug study/ presentation	Assessment of assignments Short answer Objective type
			adverse effects, toxicity and role of nurse		
III	2	Describe drugs acting on gastro-intestinal system & nurse's responsibilities	Prugs acting on G.I system Pharmacology of commonly used drugs Emetics and Antiemetics Laxatives and Purgatives Antacids and antipeptic ulcer drugs Anti diarrhoeals – Fluid and electrolyte therapy,	Lecture cum Discussion Drug study/ presentation	Short answer Objective type

IV	2	Describe drugs acting on respiratory system & nurse's responsibilities	Drugs acting on respiratory system Pharmacology of commonly used Antiasthmatics – Bronchodilators (Salbutamol inhalers) Decongestants Expectorants, Antitussives and Mucolytics Broncho-constrictors and Antihistamines Composition, action, dosage, route, indications, contraindications, drug Interactions, side effects, adverse effects toxicity and role of nurse	Lecture cum Discussion Drug study/ presentation	Short answer Objective type
V	4		Drugs used in treatment of Cardiovascular system and blood disorders Haematinics, & treatment of anemia and antiadrenergics Cholinergic and anti-cholinergic Adrenergic Drugs for CHF & vasodilators Anti anginals Antiarrhythmics Antihypertensives Coagulants & Anticoagulants Antiplatelets & thrombolytics Hypolipidemics Plasma expanders & treatment of shock Drugs used to treat blood disorders Composition, action, dosage, route, indications, contraindications, drug Interactions, side effects, adverse effects, toxicity and role of nurse	Lecture cum Discussion Drug study/ presentation	Short answer Objective type
VI	2	Describe the drugs used in treatment of endocrine system disorders	Drugs used in treatment of endocrine system disorders Insulin & oral hypoglycemics Thyroid and anti thyroid drugs Steroids Corticosteroids Anabolic steroids Calcitonin, parathormone, vit. D3, calcium metabolism Calcium salts	Lecture cum Discussion Drug study/ presentation	Short answer Objective type

VII	1	Describe drugs used in skin diseases & nurse's responsibilities	Drugs used in treatment of integumentary system Antihistaminics and antiprurities Topical applications for skin-Benzylbenzoate, Gamma BHC, Clotrimazole, Miconazole, Silver Sulphadiazine (burns) Composition, action, dosage, route, indications, contraindications, drug interactions, side effects, adverse effects toxicity and role of nurse	Lecture cum Discussion Drug study/ presentation	Short answerObjective type
VIII	5	Explain drug therapy/chemotherapy of specific infections & infestations & nurse's responsibilities	Drugs used in treatment of communicable diseases (common infections, infestations)	Lecture cum Discussion Drug study/ presentation	Short answer Objective type

ADULT HEALTH NURSING I WITH INTEGRATED PATHOPHYSIOLOGY (including BCLS module)

PLACEMENT : III SEMESTER

THEORY- 6 Credits (120 hrs)
PRACTICAL- Lab/Skill lab- 1 Credit (40 hrs)
Clinical- 6 Credits (480 hrs)

DESCRIPTION: This course is designed to equip the students to review and apply their knowledge of Anatomy, Physiology, Biochemistry and Behavioral sciences in caring for adult patients with Medical / Surgical disorders using nursing process approach and critical thinking. It also intends to develop competencies required for assessment, diagnosis, treatment, nursing management, and supportive /palliative care to patients with various Medical Surgical disorders.

COMPETENCIES

On completion of Medical Surgical Nursing I course, students will be able to

- 1. Explain the etiology, pathophysiology, manifestations, diagnostic studies, treatments and complications of common medical and surgical disorders
- 2. Perform complete health assessment to establish a data base for providing quality patient care and integrate the knowledge of anatomy, physiology and diagnostic tests in the process of data collection
- 3. Identify diagnoses, list them according to priority and formulate nursing care plan
- 4. Perform nursing procedures skillfully and apply scientific principles while giving comprehensive nursing care to patients
- 5. Integrate knowledge of pathology, nutrition and pharmacology in caring for patients experiencing various medical and surgical disorders
- 6. Identify common diagnostic measures related to the health problems with emphasis on nursing assessment and responsibilities
- 7. Demonstrate skill in assisting / performing diagnostic and therapeutic procedures
- 8. Demonstrate competencies/skills to patients undergoing treatment for medical surgical disorders
- 9. Identify the drugs used in treating patients with medical surgical conditions
- 10. Plan and give relevant individual and group education on significant medical surgical topics
- 11. Maintain safe environment for patients and the health care personnel in the hospital
- 12. Integrate evidence-based information while giving nursing care to patients

COURSE CONTENT

UNIT	HRS.	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	6	Narrate the evolution of	Introduction		
	6 (T) 4 (L/S L)	Narrate the evolution of medical surgical nursing Apply nursing process in caring for patients with medical surgical problems Execute the role of a nurse in various medical surgical setting Develop skills in assessment and care of wound	Evolution and trends of medical and surgical nursing International classification of diseases Roles and responsibility of a nurse in medical and surgical settings Outpatient department In-patient unit Intensive care unit Introduction to medical and surgical asepsis Inflammation, infection Wound healing – stages, influencing factors Wound care and dressing technique Care of surgical patient	Lecture cum discussion Demonstration & Practice session Role play Visit to outpatient department, in patient and intensive care unit	• OSCE
		Develop competency in providing pre and postoperative care	pre-operative post-operative Alternative therapies used in caring for patients with Medical Surgical Disorders		
II	11	Explain organizational	Intraoperative Care		
	(T) 4 (L/S L)	Differentiate the role of scrub nurse and circulating nurse Describe the different positioning for various surgeries Apply principles of asepsis in handling the sterile equipment	Organization and physical set up of the operation theatre Classification O.T Design Staffing Members of the OT team Duties and responsibilities of the nurse in OT Position and draping for common surgical procedures Instruments, sutures and suture materials, equipment for common surgical procedures Disinfection and sterilization of equipment Preparation of sets for	Lecture cum Discussion Demonstration, Practice session, and Case Discussion Visit to receiving bay	Caring for patient intra operatively Submit a list of disinfectant s used for instruments with the action and precaution

		Demonstrate skill in scrubbing procedures Demonstrate skill in assessing the patient and document accurately the surgical safety checklist Develop skill in assisting with selected surgeries Explain the types, functions, and nursing considerations for different types of anaesthesia	common surgical procedures Scrubbing procedures – Gowning, masking and gloving Monitoring the patient during the procedures Maintenance of the therapeutic environment in OT Assisting in major and minor operation, handling specimen Prevention of accidents and hazards in OT Anaesthesia- types, methods of administration, effects and stages, equipment & drugs Local aspects		
Ш	6 (T) 4 (L/S L)	Identify the signs and symptoms of shock and electrolyte imbalances Develop skills in managing fluid and electrolyte imbalances Perform pain assessment and plans for the nursing management	Legal aspects Nursing care of patients with common signs and symptoms and management Fluid and electrolyte imbalance Shock Pain	Lecture, discussion, demonstration Case discussion	Short answer MCQ Case report
IV	16 (T) 4 (L)	Demonstrate skill in respiratory assessment Differentiates different breath sounds and lists the indications Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of common respiratory problems Describe the health behaviour to be adopted in preventing respiratory illnesses	Nursing Management of patients with respiratory problems Review of anatomy and physiology of respiratory system Nursing Assessment — history taking, physical assessment and diagnostic tests Common respiratory problems: Upper respiratory tract infections Chronic obstructive pulmonary diseases Pleural effusion, Empyema Bronchiectasis Pneumonia Lung abscess	Lecture, discussion, Demonstration Practice session Case presentation Visit to PFT Lab	Essay Short Answer OSCE

	1	T	G 1	T	<u> </u>
			Cyst and tumors		
			Chest Injuries		
			Acute respiratory		
			distress syndrome		
			Pulmonary embolism		
			• Health behaviours to prevent		
			respiratory illness		
V	15	Explain the etiology,	Nursing Management of		• Quiz
	(T)	pathophysiology, clinical	patients with disorders of		
	5 (L)	manifestations,	digestive system		• OSCE
		diagnostic tests, and	Review of anatomy and		
		medical, surgical,	physiology of GI system	• Lecture,	
		nutritional, and nursing	Nursing assessment –	Discussion	
		management of	History and physical	• Demonstration,	
		gastrointestinal disorders	assessment	• Role play	
			• GI investigations	Problem Based	
		Demonstrate skill in	• Common GI disorders:	Learning	
		gastrointestinal	Oral cavity-lips, gums	Visit to stoma	
		assessment	and teeth	clinic	
			o GI - Bleeding,		
		Prepare patient for upper	Infections,		
		and lower	Inflammation, tumors,		
		gastrointestinal	Obstruction, Perforation		
		investigations	& Peritonitis		
			Peptic & duodenal ulcer,		
			o Mal-absorption,		
			Appendicitis, Hernias		
			Hemorrhoids, fissures,		
			Fistulas		
			o Pancreas- inflammation,		
			cysts, and tumors		
		Demonstrate skill in	Liver-inflammation,		
		gastric decompression,	cysts, abscess, cirrhosis,		
		gavage, and stoma care	portal hypertension,		
		Demonstrate skill in	hepatic failure, tumors		
		different feeding	Gall bladder-		
		techniques	inflammation,		
			Cholelithiasis, tumors		
			Gastric decompression,		
			gavage and stoma care,		
			different feeding techniques		
			Alternative therapies, drugs		
			used in treatment of		
			disorders of digestive system		
VI	15	Explain the etiology,	Nursing Management of		
•	(T)	pathophysiology, clinical	patients with cardiovascular		
	5 (L)	manifestations,	problems		Care plan
		diagnostic tests, and	Review of anatomy and	Lecture, discussion	• Drug
		medical, surgical,	physiology of cardio-	• Demonstration	record
		nutritional, and nursing	physicion of cardio	- Domonsuation	100014
	L	1		1	I

VIII	7 (T) 3 (L)	management of cardiovascular disorders Demonstrate skill in cardiovascular assessment Prepare patient for invasive and non-invasive cardiac procedures Demonstrate skill in monitoring and interpreting clinical signs related to cardiac disorders Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of hematological disorders Interpret blood reports Prepare and provides health education on blood donation Explain the etiology, pathophysiology, clinical manifestation on blood donation	Vascular system Nursing Assessment-History and Physical assessment Disorders of vascular system-Hypertension, arteriosclerosis, Raynaud's disease, aneurysm and peripheral vascular disorders Coronary artery diseases-coronary atherosclerosis, Angina pectoris, myocardial infarction Valvular disorders - congenital and acquired Rheumatic heart disease - pericarditis, myocarditis, endocarditis, cardiomyopathies Cardiac dysrrhythmias, heart block Congestive heart failure, corpulmonale, pulmonary edema, cardiogenic shock, cardiac tamponade Cardiopulmonary arrest Nursing Management of patients with disorders of blood Review of Anatomy and Physiology of blood, nursing assessment & Diagnostic tests Anemia, Polycythemia Bleeding Disorders - clotting factor defects and platelets defects, thalassemia, leukemias, leukopenias, agranulocytosis Lymphomas, myelomas Nursing management of patients with disorders o	•	Practice session Case Discussion Health education Drug Book/ presentation BCLS Module Field visit to blood bank Counseling	BLS/BCLS evaluation Interpreta on of bloreports Visit reports	od
VIII	8 (T) 2 (L)	pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of	patients with disorders of endocrine system Review of anatomy and physiology of endocrine system Nursing Assessment –	•	Lecture, discussion, demonstration Practice session	Prepare health education on self-administr	

		endocrine disorders Demonstrate skill in assessment of endocrine organ dysfunction Prepare and provides health education on diabetic diet Demonstrate skill in insulin administration	History and Physical assessment Disorders of thyroid and Parathyroid, Adrenal and Pituitary (Hyper, Hypo, tumors) Diabetes mellitus	Case DiscussionHealth education	ion of insulin • Submits a diabetic diet plan
IX	8 (T) 2 (L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of disorders of integumentary system Demonstrate skill in integumentary assessment Demonstrate skill in medicated bath Prepare and provide health education on skin care	Nursing management of patients with disorders of Integumentary system Review of anatomy and physiology of skin Nursing Assessment — History and Physical assessment Infection and infestations; Dermatitis Dermatoses; infectious and Non infectious Acne, Allergies, Eczema & Pemphigus Psoriasis, Malignant melanoma, Alopecia Special therapies, alternative therapies Drugs used in treatment of disorders of integumentary system	Lecture, discussion Demonstration Practice session Case Discussion	Drug report Preparation of Home care plan
X	11 (T) 4 (L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of musculoskeletal disorders Demonstrate skill in musculoskeletal assessment Prepare patient for radiological and non- radiological	Nursing management of patients with musculoskeletal problems Review of Anatomy and physiology of the musculoskeletal system Nursing Assessment-History and physical assessment, diagnostic tests Musculoskeletal trauma: Dislocation, fracture, sprain, strain, contusion, amputation Musculoskeletal infections and tumors: Osteomyelitis, benign and malignant tumour Orthopedic modalities: Cast,	Lecture / Discussion Demonstration Case Discussion Health education	Nursing care plan Prepare health teaching on care of patient with cast

		investigations of musculoskeletal system Demonstrate skill in crutch walking and splinting Demonstrate skill in care of patient with replacement surgeries Prepare and provide health education on bone healing	splint, traction, crutch walking Musculoskeletal inflammation: Bursitis, synovitis, arthritis Special therapies, alternative therapies Metabolic bone disorder: Osteoporosis, osteomalacia and Paget's disease Spinal column defects and deformities – tumor, prolapsed intervertebral disc, Pott's spine Rehabilitation, prosthesis Replacement surgeries		
XI	17 (T) 3 (L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of patients with communicable diseases Demonstrate skill in barrier and reverse barrier techniques Demonstrate skill in execution of different isolation protocols	Nursing management of patients with Communicable diseases Overview of infectious diseases, the infectious process Nursing Assessment — History and Physical assessment, Diagnostic tests Tuberculosis Diarrhoeal diseases, hepatitis A-E, Typhoid Herpes, Chickenpox, Smallpox, Measles, Mumps, Influenza Meningitis Gas gangrene Leprosy Dengue, Plague, Malaria, Chikungunya, swine flu, Filariasis Diphtheria, Pertussis, Tetanus, Poliomyelitis Special infection control measures: Notification, Isolation, Quarantine, Immunization,	Lecture, discussion, demonstration Practice session Case Discussion / seminar Health education Drug Book/ presentation Refer TB control & Management module	Prepares and submits protocol on various isolation techniques

CLINICAL PRACTICUM

CLINICAL PRACTICUM : 6 Credits (480 Hrs) - 18 weeks x 27 hrs

PRACTICE COMPETENCIES

On completion of the clinical practicum, the students will be able to apply nursing process and critical thinking in delivering holistic nursing care including rehabilitation to the adult patients undergoing surgery, with shock and fluid and electrolyte imbalance and with selected medical & surgical conditions i.e., Gastrointestinal, Respiratory, Endocrine, Orthopedic, Dermatology and Cardiovascular disorders.

The students will be competent to:

- 1. Utilize the nursing process in providing care to the sick adults in the hospital
 - a. Perform complete health assessment to establish a data base for providing quality patient care
 - b. Integrate the knowledge of diagnostic tests in the process of data collection
 - c. Identify nursing diagnoses and list them according to priority
 - d. Formulate nursing care plan, using problem solving approach
 - e. Apply scientific principles while giving nursing care to patients
 - f. Perform nursing procedures skillfully on patients
 - g. Establish /develop interpersonal relationship with patients and family members
 - h. Evaluate the expected outcomes and modify the plan according to the patient needs
- 2. Provide comfort and safety to adult patients in the hospital
- 3. Maintain safe environment for patients during hospitalization
- 4. Explain nursing actions appropriately to the patients and family members
- 5. Ensure patient safety while providing nursing procedures
- 6. Assess the educational needs of the patient and their family related to medical and surgical disorders and provide appropriate health education to patients
- 7. Provide pre, intra and post-operative care to patients undergoing surgery
- 8. Integrate knowledge of pathology, nutrition and pharmacology for patients experiencing various medical and surgical disorders
- 9. Integrate evidence-based information while giving nursing care to patients
- 10. Demonstrate the awareness of legal and ethical issues in nursing practice

I. NURSING MANAGEMENT OF PATIENTS WITH MEDICAL CONDITIONS

A. Skill Lab

Use of manikins and simulators

- Intravenous therapy
- Oxygen through mask
- Oxygen through nasal prongs
- Venturi mask
- Nebulization
- Chest physiotherapy

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
General medical	4	Develop skill in intravenous injection administration and IV therapy Assist with diagnostic procedures Develop skill in the Management of patients with Respiratory problems	Intravenous therapy IV cannulation IV maintenance and monitoring Administration of IV medication Care of patient with Central line Preparation and assisting and monitoring of patients undergoing diagnostic procedures such as thoracentesis, Abdominal paracentesis Management patients with respiratory problems Administration of oxygen through mask, nasal prongs, venturi mask Pulse oximetry Nebulization Chest physiotherapy Postural drainage Oropharyngeal suctioning Care of patient with chest drainage	Care Study – 1 Health education Clinical presentation / Care note) - 1	Clinical evaluation OSCE Care Study evaluation Care Note/ Clinical presentation
		Develop skill in managing patients with metabolic abnormality	Diet Planning High Protein diet Diabetic diet Insulin administration Monitoring GRBS		

II. NURSING MANAGEMENT OF PATIENTS WITH SURGICAL CONDITIONS

A. Skill Lab

Use of manikins and simulators

- Nasogastric aspiration
- Surgical dressing
- Suture removal
- Colostomy care / ileostomy care
- Enteral feeding

	Duration in	Learning	Procedural	Clinical Requirements	
area/unit	weeks	Outcomes	competencies/Clinical skills		methods
General surgical wards	4	Develop skill in caring for patients during pre and post- operative period Assist with diagnostic procedures Develop skill in managing patient with Gastrointestinal Problems Develop skill in wound management	Pre-Operative care Immediate Post-operative care Post-operative exercise Pain assessment Pain Management Assisting diagnostic procedure and after care of patients undergoing Colonoscopy ERCP Endoscopy Liver Biopsy Nasogastric aspiration Gastrostomy / Jejunostomy feeds Ileostomy / Colostomy care Surgical dressing Suture removal Surgical soak Sitz bath Care of drain	Care study – 1, Care Note – 1 Health teaching Clinical Presentation / Care note) - 1	Clinical evaluation, OSCE Care study Care note/Clinical presentation OSCE The study Care note/Clinical presentation

III. NURSING MANAGEMENT OF PATIENTS WITH CARDIAC CONDITIONS

A. Skill Lab

Use of manikins and simulators

- Cardiovascular assessment
- Interpreting ECG
- CPR
- ABG analysis
- Taking blood sample
- Arterial blood gas analysis interpretation

Clinical	Duration	Learning	Procedural	Clinical	Assessment
area/unit	in weeks	Outcomes	competencies/Clinical skills	Requirements	methods
area/unit Cardiology wards	in weeks 2	Develop skill in Management of patients with cardiac problems Develop skill in management of patients with disorders of Blood		Cardiac assessment – 1 Drug presentation - 1	Clinical evaluation Drug presentati on

IV. NURSING MANAGEMENT OF PATIENTS WITH DISORDERS OF INTEGUMENTARY SYSTEM

A. Skill Lab

Use of manikins and simulators

Application of topical medication

B. Clinical postings

Clinical	Duration	Learning Outcomes	Procedural (Clinical	Assessment
area/unit	in		competencies/Clinical skills F	Requirements	methods
	weeks				
Dermatology	1	Develop skill in	• Intradermal injection-		• Clinical
wards		management of patients	Skin allergy testing		evaluation
		with disorders of	Application of topical		
		Integumentary system	medication		
			Medicated bath		

V. NURSING MANAGEMENT OF PATIENTS WITH COMMUNICABLE DISEASES

A. Skill Lab

- Barrier Nursing
- Reverse Barrier Nursing
- Standard precautions

Clinical	Duration	Learning Outcomes	Procedural Clinical Assess	
area/unit	in		competencies/Clinical skills Requirements metho	ds
	weeks			
Isolation		Develop skill in the	• Barrier Nursing • Care • Cli	nical
ward	1	management of patients	• Reverse barrier nursing Note – 1 eva	luation
		requiring isolation	• Standard precautions • Ca	re note
			(Universal precaution)	
			Use of PPE, needle stick	
			and sharp injury	
			prevention, Cleaning and	
			disinfection, Respiratory	
			hygiene, waste disposal	
			and safe injection	
			practices)	

VI. NURSING MANAGEMENT OF PATIENTS WITH MUSCULOSKELETAL PROBLEMS

A. Skill Lab

Use of manikins and simulators

- Range of motion exercises
- Muscle strengthening exercises
- Crutch walking

B. Clinical postings

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Orthopedic wards	2	Develop skill in management of patients with musculoskeletal problems	Preparation of patient with Myelogram / CT / MRI Assisting with application & removal of POP / Cast Preparation, assisting and after care of patient with Skin traction / skeletal traction Care of orthotics Muscle strengthening exercises Crutch walking Rehabilitation	• Care Note – 1	Clinical evaluation, Care note

VII. NURSING MANAGEMENT OF PATIENTS IN THE OPERATING ROOMS

A. Skill Lab

- Scrubbing, gowning and gloving
- Orient to instruments for common surgeries
- Orient to suture materials
- Positioning

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Operation theatre	4	Develop skill in caring for intraoperative patients	1 0	Assist as circulatory nurse - 5 Positioning & draping - 5 Assist as scrub nurse in major surgeries - 5 Assist as scrub nurse in minor surgeries - 5	Clinical evaluation, OSCE

PHARMACOLOGY II

PLA	CEME	NT-IV Semester	Theory: 2 Cr	edits (40 Hours)	
IX	4	Describe drugs used in disorders of ear, nose, throat and eye and nurses' responsibilities	Drugs used in disorders of ear, nose, throat & Eye Antihistaminics Topical applications for eye (Chloromphenicol, Gentamycin eye drops), ear (Soda glycerine, boric spirit ear drops), nose and buccal cavity-chlorhexidine mouthwash Composition, action, dosage, route, indications, contraindications, drug Interactions, side effects, adverse effects, toxicity and role of nurse	Lecture cum Discussion Drug study/ presentation	Short answerObjective type
X	4	Describe drugs acting on urinary system & nurse's responsibilities	Pharmacology of commonly used drugs ○ Renin angiotensin system ○ Diuretics and antidiuretics ○ Drugs toxic to kidney ○ Urinary antiseptics ○ Treatment of UTI — acidifiers and alkalinizers • Composition, action, dosage, route, indications, contraindications, Drug Interactions, side effects, adverse effects toxicity and role of nurse	Lecture cum Discussion Drug study/ presentation	Short answerObjective type
XI	10	Describe drugs used on nervous system & nurse's responsibilities	Drugs acting on nervous system Basis & applied pharmacology of commonly used drugs Analgesics and anaesthetics Analgesics- Non steroidal anti-inflammatory(NSAID)drugs Antipyretics Opioids & other central analgesics ✓ General (techniques of GA, pre anesthetic medication) & local anesthetics ✓ Gases: oxygen, nitrous, oxide, carbon-dioxide & others Hypnotics and sedatives Skeletal muscle relaxants Anti psychotics	Lecture cum Discussion Drug study/ presentation	Short answer Objective type

			Mood stabilizers Antidepressants		
			Anti Anxiety DrugsAnticonvulsants		
			Drugs for neurodegenerative		
			disorders & miscellaneous		
			drugsStimulants, ethyl alcohol and		
			treatment of methyl alcohol		
			poisoning		
			• Composition, action, dosage, route, indications,		
			contraindications, drug		
			Interactions, side effects, adverse		
VII	5	Describe days as used for	effects toxicity and role of nurse	T	C1 .
XII	5	Describe drugs used for hormonal disorder &	Drugs used for hormonal, disorders and supplementation,	Lecture cum Discussion	Short answerObjective
		supplementation,	contraception and	• Drug study/	• Objective type
		contraception &	medical termination of pregnancy	presentation	i, pe
		medical termination of	Estrogens and progesterones	1	
		pregnancy & nurse's	Oral contraceptives and		
		responsibilities	hormone replacement therapy		
			Vaginal contraceptives Drugs for infertility and		
			medical termination of		
			pregnancy		
			O Uterine stimulants and relaxants		
			Composition, actions dosage route indications		
			contraindications, drugs		
			interactions, side effects,		
			adverse, effects, adverse effects,		
XIII	3	Develop understanding	toxicity and role of nurse Drugs used for pregnant women	• I active avec	• Short answer
AIII	3	about important drugs	during antenatal, labour and	Lecture cum Discussion	Short answerObjective
		used for women before,	postnatal period	• Drug study/	type
		during and after labour	Tetanus prophyaxis	presentation	
			• Iron and Vit K ₁		
			supplementation		
			Oxytocin, MisoprostolErgometrine		
			Methyl prostaglandin F2-alpha		
			Magnesium sulphate		
			Calcium gluconate		
XIV	10	Describe drugs used in	Miscellaneous	• Lecture cum	• Short answer
		deaddiction,	Drugs used for deaddiction Drugs used in CPP and	Discussion	• Objective
		emergency, poisoning, vitamins & minerals	Drugs used in CPR and emergency-adrenaline,	Drug study/ presentation	type
		supplementation, drugs	Chlorpheniramine,	presentation	

		used for immunization & immune-suppression	hydrocortisone, Dexamethasone • IV fluids & electrolytes		
		& immune-suppression & nurse's responsibilities	IV fluids & electrolytes replacement Common poisons, drugs used for treatment of poisoning Activated charcoal Ipecac Antidotes, Anti-snake venom (ASV) Vitamins and minerals supplementation Vaccines & sera (Universal immunization program schedules) Anticancer drugs-Chemotherapeutic drugs commonly used Immuno-suppressants and		
			Immunostimulants		
			Introduction to drugs used in		
XV	4	Demonstrate awareness of common drugs used in alternative system of medicine.	Ayurveda, homeopathy, unani and siddha etc. Drugs used for common ailments	Lecture cum DiscussionObservational visit	Short answerObjective type

ADULT HEALTH NURSING II WITH INTEGRATED PATHOPHYSIOLOGY INCLUDING GERIATRIC NURSING (with Health Assessment module)

PLACEMENT : IV SEMESTER

THEORY - 120 hours (6 Credits)

PRACTICUM - Lab/Skill lab- 40 hrs (1 Credit)

Clinical - 480 hours (6 Credits)

DESCRIPTION: This course is designed to equip the students to review and apply their knowledge of Anatomy, Physiology, Biochemistry and Behavioral sciences in caring for adult patients with Medical / Surgical disorders using nursing process approach. It also intends to develop competencies required for assessment, diagnosis, treatment, nursing management, and supportive /palliative and rehabilitative care to adult patients with various Medical Surgical disorders.

COMPETENCIES

On completion of the course the students will apply nursing process and critical thinking in delivering holistic nursing care with selected Medical & Surgical conditions.

At the completion of Adult Health Nursing II course, students will

- 1. Explain the etiology, pathophysiology, manifestations, diagnostic studies, treatments and complications of common medical and surgical disorders.
- 2. Perform complete health assessment to establish a data base for providing quality patient care and integrate the knowledge of diagnostic tests in the process of data collection
- 3. Identify diagnoses, list them according to priority and formulate nursing care plan
- 4. Perform nursing procedures skillfully and apply scientific principles while giving comprehensive nursing care to patients
- 5. Integrate knowledge of anatomy, physiology, pathology, nutrition and pharmacology in caring for patients experiencing various medical and surgical disorders
- 6. Identify common diagnostic measures related to the health problems with emphasis on nursing assessment and responsibilities
- 7. Demonstrate skill in assisting / performing diagnostic and therapeutic procedures
- 8. Demonstrate competencies/skills to patients undergoing treatment for medical surgical disorders
- 9. Identify the drugs used in treating patients with medical surgical conditions
- 10. Plan and provide relevant individual and group education on significant medical surgical topics
- 11. Maintain safe environment for patients and the health care personnel in the hospital

COURSE OUTLINE

UNIT	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING / LEARNING ACTIVITIES	ASSESSMENT METHODS
I	10(T) 4(L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic measures and medical, surgical, nutritional and nursing management of patients with ENT disorders	patient with disorders of Ear, Nose and Throat (Includes etiology, pathophysiology, clinical manifestations, diagnostic measures and medical, surgical, nutritional and nursing management) Review of anatomy and	Lecture and discussion Demonstration of hearing aids, nasal packing, medication administration Visit to audiology and speech clinic	MCQ Short answers Essay OSCE Assessment of skill (using checklist) Quiz Drug book
П	10(T) 4(L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic measures and	Nursing management of patient with disorder of eye Review of anatomy physiology of the eye History, physical assessment, diagnostic assessment Eye Disorders	Lecture and discussion Demonstration of visual aids, lens, medication administration Visit to eye bank	MCQShort EssayOSCEDrug book

III	9(T) 4 (L)	management of patients with disorders of eye Describe eye donation, banking and transplantation Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of Kidney and urinary system disorders Demonstrate skill in genitourinary assessment Prepare patient for genitourinary investigations Prepare and	Refractive errors Eyelids – infection, deformities Conjunctiva – inflammation and infection bleeding Cornea- inflammation and infection Lens- cataract Glaucoma Retinal detachment Blindness Eye banking, Eye donation Nursing management of patient with Kidney and Urinary problems Review of Anatomy and physiology of the genitourinary system History, physical assessment, diagnostic tests Urinary tract infections-acute, chronic, lower, upper Nephritis, nephrotic syndrome, Renal calculi Acute and chronic renal failure Disorders of ureter, urinary bladder and Urethra Disorders of prostate - inflammation, infection, stricture, obstruction, and	Lecture cum Discussion Demonstration Case Discussion Health education Drug book & Field visit- Visits hemodialysis unit	MCQ Short Note Long essay Case report Submits health teaching on prevention of urinary calculi
		provide health education on prevention of renal calculi			
IV	5 (T)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical,	Nursing management of disorders of male reproductive system Review of Anatomy and physiology of the male reproductive system History, Physical Assessment, Diagnostic	Lecture, Discussion Case Discussion Health education	• Short essay

		nutritional, and	tests		
V	8(T) 4(L)	nursing management of male reproductive disorders Explain the etiology, patho- physiology,	tests Infections of testis, penis and adjacent structures – Phimosis, Epididymitis, and Orchitis Sexual dysfunction, infertility, contraception Male Breast Disorders - gynecomastia, tumor, climacteric changes Nursing management of patient with burns, reconstructive and cosmetic surgery	Lecture and discussion Demonstration of hum wound	• OSCE • Short notes
		clinical manifestations, types, diagnostic measures and management of patients with disorders of burns/cosmetic surgeries and its significance	Review of anatomy and physiology of the skin and connective tissues History, physical assessment, assessment of burns and fluid & electrolyte loss Burns Reconstructive and cosmetic surgery for burns, congenital deformities, injuries and cosmetic purposes, gender reassignment Legal and ethical aspects Special therapies: LAD, vacuumed dressing. Laser, liposuction, skin health rejuvenation, use of derma filters	of burn wound assessment, vacuum dressing and fluid calculations Visit to burn rehabilitation centers	
VI	16(T) 4(L)	Explain the etiology, pathophysiology, clinical manifestations, diagnostic measures and management of patients with neurological disorders		Lecture and discussion Demonstration of physiotherapy, neuro assessment, tracheostomy care Visit to rehabilitation center, long term care clinics, EEG, NCV study	OSCE, short notes, Essay Drug book

	1	1			
			herniation of in vertebral	unit,	
			disc		
			• Intra cranial and cerebral		
			aneurysms		
			Meningitis, encephalitis,		
			brain, abscess, neuro-		
			cysticercosis		
			Movement disorders –		
			Chorea, Seizures &		
			Epilepsies		
			Cerebro-vascular		
			disorders-CVA		
			• Cranial, spinal		
			neuropathies – Bell's		
			palsy, trigeminal neuralgia		
			Peripheral Neuropathies		
			Degenerative diseases -		
			Alzheimer's disease,		
			Parkinson's disease		
			• Guillain-Barré syndrome,		
			Myasthenia gravis &		
			Multiple sclerosis		
			• Rehabilitation of patient		
			with neurological deficit		
VII	12 (T)	Explain the	Nursing management of		
	4 (P)	etiology,	patients with	• Lecture,	
	` '		=	• Lecture,	
	. ,	pathophysiology,	Immunological problems	discussion	
		pathophysiology, clinical	Immunological problems Review of Immune		
		pathophysiology, clinical manifestations,	Immunological problemsReview of Immune system	discussion	
		pathophysiology, clinical manifestations, diagnostic tests, and	Immunological problems Review of Immune system Nursing Assessment –	discussion • Case Discussion / seminar	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical,	Immunological problems Review of Immune system Nursing Assessment – History and Physical	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment	discussion • Case Discussion / seminar	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS:	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology,	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse;	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO,	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the national infection	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO, various national and	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the national infection control	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO, various national and international agencies,	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the national infection control programmes	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO, various national and international agencies, Infection control	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the national infection control programmes • Describe the drug	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO, various national and international agencies, Infection control programs	discussionCase Discussion/ seminarRefer Module on	
		pathophysiology, clinical manifestations, diagnostic tests, and medical, surgical, nutritional, and nursing management of immunological disorders • Prepare and provides health education on prevention of HIV infection • Describe the national infection control programmes	Immunological problems Review of Immune system Nursing Assessment – History and Physical assessment HIV & AIDS: Epidemiology, Transmission, Prevention of Transmission Role of Nurse; Counseling, Health education and home care consideration National AIDS Control Program – NACO, various national and international agencies, Infection control	discussionCase Discussion/ seminarRefer Module on	

VIII	10(T) 4(L)	Explain the etiology, pathophysiology, types, clinical manifestations, staging, diagnostic measures and management of patients with different cancer, treatment modalities including newer treatments	Structure and characteristics of normal and cancer cells History, physically assessment, diagnostic tests. Prevention screening early detections warning sign of cancer Epidemiology, etiology classification, Pathophysiology, staging clinical manifestations, diagnosis, treatment modalities and medical and surgical nursing management of Oncological condition Common malignancies of various body system eye, ear, nose, larynx, breast, cervix, ovary, uterus, sarcoma, renal, bladder, kidney, prostate Brain, Spinal cord. Oncological emergencies Modalities of treatment - Chemotherapy, Radiotherapy - Radiation safety, AERB regulations, Surgical intervention, Stem cell and bone marrow transplant,	Lecture and discussion Demonstration of chemotherapy preparation and administration, Visit to BMT, radiotherapy units (linear accelerator, brachytherapy, etc.), nuclear medicine unit,	OSCE Essay Quiz Drug book Counseling, health teaching
			Radiotherapy - Radiation safety, AERB regulations, Surgical intervention, Stem cell and bone marrow		
			depression, insomnia, anger Palliative care Supportive care Hospice care		

IX	15(T) 4(L)	Explain the types, policies, guidelines, prevention and management of disaster the etiology, pathophysiology, clinical manifestations, diagnostic measures and management of patients with acute emergencies	Nursing management of patient in Emergency and Disaster situations Disaster Nursing Concept and principles of disaster nursing, Related Policies Types of disaster; Natural and manmade Disaster preparedness - Team, guidelines, protocols, equipment, resources Etiology, classification, Pathophysiology, staging, clinical manifestation, staging, clinical manifestation, diagnosis, treatment modalities and medical and surgical nursing management of patient with medical and surgical emergencies — Poly trauma, Bites, Poisoning and Thermal emergencies Principles of emergency management Medico legal aspects	Lecture and discussion Demonstration of disaster preparedness (Mock drill) and triaging Filed visit to local disaster management centers or demo by fire extinguishers Group presentation (role play, skit, concept mapping) on different emergency care Refer Trauma care management/ATCN module Guided reading on National Disaster Management Authority (NDMA) guidelines	Case presentations and case study
X	8(T)	Explain the Concept, physiological changes, and psychosocial problems of ageing Describe the nursing management of the elderly	Nursing care of the elderly History and physical assessment Aging process and agerelated body changes and psychosocial aspects Stress and coping in elder patient Psychosocial and sexual abuse of elderly Role of family and formal and non-formal caregivers Use of aids and prosthesis (hearing aids, dentures) Legal and ethical issues National programmes for elderly, privileges, community programs and	Lecture and discussion Demonstration of communication with visual and hearing impaired Field visit to old age homes	OSCE Case presentations Assignment on family systems of India focusing on geriatric population

	I		1 141 :		_
			health services		
			• Home and institutional		
XI	12(T)	Explain the	care Nursing management of		Objective
AI		_	patients in critical Care	• Lecture and	questions and short
	8(L)	etiology,	units	discussion	*
		pathophysiology,	• Principles of critical care	• Demonstration	notes
		clinical	nursing	of ACLS,	Case presentations
		manifestations,	• Organization: physical	mechanical ventilators,	Assessment of
		diagnostic	set-up, policies,	cardiac monitors	skill on
		measures and	staffing norms	Clinical practice	BLS/ACLS,
		management of	• Protocols, equipment,	in different ICUs	monitoring of
		patients in critical	and supplies,		patients in ICU.
		care units	• Special equipment:		Written
			ventilators, cardiac		assignment on
			monitors, defibrillators,		ethical and legal
			infusion pump,		issues in critical
			Resuscitation equipment		care
			Advanced Cardiac Life Over out		
			support Nursing management of		
			• Nursing management of critically ill patient		
			Transitional care		
			• Ethical and Legal		
			Aspects		
			Breaking Bad News to		
			Patients and/or their		
			families—		
			Communication with		
			patient and family		
			• End of life care		
XII	5(T)	Describe the	0	Lecture and	• Assignment on
		etiology,	patients occupational and	discussion	industrial
		pathophysiology,	industrial disorders	Industrial visit	health hazards
		clinical	History, physical	- mausurar visit	
		manifestations,	examination, Diagnostic tests		
		diagnostic	Occupational diseases		
		measures and	and management		
		management of			
		patients with			
		1 *			
		occupational/indus			
		trial health			
		disorders			

ADULT HEALTH NURSING II - CLINICAL PRACTICUM

CLINICAL PRACTICUM: 6 Credits (480 Hours)

PRACTICE COMPETENCIES

On completion of the clinical practicum, the students will develop proficiency in applying nursing process and critical thinking in rendering holistic nursing care including rehabilitation to the adult / geriatric patients admitted in Critical Care Units, undergoing cosmetic and reconstructive surgery and with selected medical & surgical disorders of ear, nose, throat, eye, Genitourinary, reproductive, immunologic, nervous systems and in emergency / disaster conditions.

The students will be competent to

- 1. Utilize the nursing process in providing care to the sick adults in the hospital
 - a. Perform complete health assessment to establish a data base for providing quality patient care
 - b. Integrate the knowledge of diagnostic tests in patient assignment
 - c. Identify nursing diagnoses and list them according to priority
 - d. Formulate nursing care plan, using problem solving approach
 - e. Apply scientific principles while giving nursing care to patients
 - f. Develop skill in performing nursing procedures applying scientific principle
 - g. Establish /develop interpersonal relationship with patients and family members
 - h. Evaluate the expected outcomes and modify the plan according to the patient needs
- 2. Provide comfort and safety to adult patients in the hospital
- 3. Maintain safe environment for patients during hospitalization
- 4. Explain nursing actions appropriately to the patients and family members
- 5. Ensure patient safety while providing nursing procedures
- 6. Assess the educational needs of the patient and their family related to medical and surgical disorders and provide appropriate health education to patients
- 7. Provide pre, intra and post-operative care to patients undergoing surgery
- 8. Integrate knowledge of pathology, nutrition and pharmacology for patients experiencing selected medical and surgical disorders
- 9. Integrate evidence-based information while giving nursing care to patients
- 10. Demonstrate the awareness of legal and ethical issues in nursing practice

I. Nursing Management of Patients with ENT disorders

A. Skill Lab

- Tracheostomy care
- Instilling Ear and Nasal medications
- Bandage application

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
ENT Ward & OPD	2	Provide care to patients with ENT disorders Educate the patients and their families	Examination of ear, nose, throat and History taking Applying bandages to Ear, Nose Tracheostomy care Preparation of patient, assisting and monitoring of patients undergoing diagnostic procedures Auditory screening tests Audiometric tests Preparing the patient and assisting in special procedures like Anterior/posterior nasal packing, Ear Packing and Syringing Preparation and after care of patients undergoing ENT surgical procedures Instillation of drops/medication	ENT assessment -1 Case study/Clinical presentation -1 Drug Book	Clinical evaluation OSCE Case report study / Clinical presentation Drug Book

II. Nursing Management of Patients with Eye Conditions

A. Skill Lab

Use of manikins and simulators

- Instilling Eye medications
- Eye irrigation
- Eye bandage

Clinical	Duration	Learning Outcomes	Procedural	Clinical Requirements	Assessment
area/unit	in		competencies/Clinica		methods
	weeks		l skills		
Ophthalmol ogy unit	2	Develop skill in providing care to patients with Eye disorders	Examination of	Eye assessment – 1 Health teaching Case study/Clinical Presentation– 1	Clinical evaluationOSCEClinical presentation

	procedures
Educate the patients and	Visual acuity
their families	o Fundoscopy,
	retinoscopy,
	ophthalmoscopy,
	tonometry,
	Refraction tests
	• Pre and post-
	operative care
	Instillation of
	drops/medication
	Eye irrigation
	Application of eye
	bandage
	Assisting with
	foreign body
	removal

III. Nursing Management of Patients with kidney and urinary system disorders

A. Skill Lab

Use of manikins and simulators

- Assessment-kidney & urinary system
- Preparation –dialysis
- Catheterization and care

B. Clinical postings

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Renal ward/ nephrology ward including Dialysis unit	2	Develop skill in Management of patients with urinary, male reproductive problems	Assessment of kidney and urinary system History taking Physical examination Testicular self-examination digital rectal exam Preparation and assisting with diagnostic and therapeutic procedures Cystoscopy, Cystometrogram, Contrast studies-IVP etc Peritoneal dialysis Hemodialysis, Lithotripsy Specific tests-Semen analysis, gonorreoea test, Renal/ Prostate Biopsy etc	Assessment - 1, Drug presentation - 1 Care study/Clinical presentation - 1 Preparing and assisting in hemodialysis	Clinical evaluation Care plan OSCE Quiz Drug presentation n

• Catheterization -care

	Bladder irrigation	
	• I/O recording and monitoring	
	Ambulation and exercise	

IV. Nursing Management of Patients with Burns and Reconstructive Surgery

A. Skill Lab

Use of manikins and simulators

- Assessment of burns wound
- Wound dressing

B. Clinical Postings

Clinical	Duration	Learning	Procedural	Clinical	Assessmen
area/unit	in weeks	Outcomes	competencies/Clinical skills	Requirements	t methods
Burns unit/reconstru ctive surgical unit	2	Develop skill in burns assessment and providing care to patients with different types of burns Develop skill in providing care to patients with different types of cosmetic and reconstructive surgeries	Assessment of burns First aid of burns Fluid & electrolyte replacement therapy Skin care Care of Burn wounds Bathing Dressing Pre-operative and post-operative care of patients Caring of skin graft and post cosmetic surgery Rehabilitation	burn wound assessment – 1 care study/case presentation -1	Clinical evaluati on, Care study/c ase report

V. Nursing Management of Patients with neurological disorders

A. Skill Lab

- Range of motion exercises
- Muscle strengthening exercises
- Crutch walking

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Neurology- medical/ Surgery wards	3	Develop skill in Management of patients with Neurological problems	History taking; Neurological Examination Patient monitoring Prepare and assist for various invasive and non- invasive diagnostic procedures Range of motion exercises, muscle strengthening Care of medical, surgical and rehabilitative patients	Neuro-assessment –1 Case study/case presentation-1 Drug presentation -1	Clinical evaluation Neuro assessment OSCE Case report/presentations

VI. Nursing Management of Patients with Immunological Disorders

A. Skill Lab

- Barrier Nursing
- Reverse Barrier Nursing

B. <u>Clinical postings</u>

	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Isolation ward/Medic al ward	1	Develop skill in the Management of patients with immunologica l disorders	History taking Immunological status assessment (e.g. HIV) and Interpretation of specific tests Caring of patients with low immunity Practicing of standard safety measures, precautions/ barrier nursing / reverse barrier/isolation skills	Assessment of immune status Teaching of isolation to patient and family care givers Nutritional management Care Note – 1	Care noteQuizHealth Teaching

VII. Nursing Management of Patients with disorders of Oncological conditions

A. Skill Lab

- Application of topical medication
- Administration of chemotherapy

Clinical area/unit	in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assess ment method s
Oncology wards (including day care radiotherapy unit)	3	Develop skill in providing care to patients with oncological disorders	History taking & physical examination of cancer patients Screening for common cancers – TNM classification Preparation, assisting and after care patients undergoing diagnostic procedures Biopsies/FNAC Pap smear Bone-marrow aspiration Various modalities of treatment Chemotherapy Radiotherapy Pain management Stoma therapy Immuno therapy Gene therapy Alternative therapy Stoma care and feeding Caring of patients treated with nuclear medicine Rehabilitation	Assessment – 1 Care study/clinical presentation -1 Pre and post-operative care of patient with various modes of cancer treatment Teaching on BSE to family members	Clinical evaluation Care study Quiz Drug book

VIII. Nursing Management of Patients in emergency conditions

A. Skill Lab

- Assessment –primary and secondary survey
- Trauma care-bandaging, wound care, splinting, positions

Clinical area/unit		Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirement	Assessment methods
Emergency	2 week	Develop skill in providing care to patients with emergency health problems	Practicing 'triage' Primary and secondary survey in emergency Examination, investigations & their interpretations, in emergency & disaster situations Emergency care of medical and traumatic injury patients Documentations, assisting in legal procedures in emergency unit Managing crowd Counseling the patient and family in dealing with grieving & bereavement	Triage Immediate care Use of emergenc y trolley	Clinical evaluationQuiz

IX. Nursing Management of Patients in critical care units

A. Skill Lab

Use of manikins and simulators

- Assessment critically ill
- ET tube set up –suction
- TT suction
- Ventilator set up
- Chest drainage
- Bag mask ventilation
- Central & Peripheral line
- Pacemaker

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Critical Care Unit	2 Weeks	Develop skill in assessment of critically ill and providing care to patients with critical health conditions	Assessment of critically ill patients Assisting in arterial puncture, ET tube intubation & extubation ABG analysis & interpretation - respiratory acidosis, respiratory alkalosis, metabolic acidosis, metabolic	Hemodynamic monitoring Different scales used in ICU Communicating with critically ill patients	Clinical evaluation OSCE RASS scale assessment Use of VAE bundle VAP, CAUTI, BSI

· · · · · · · · · · · · · · · · · · ·	-	
	alkalosis	• Case
	Setting up of Ventilator	Presentation
	modes and settings and	
	care of patient on a	
	ventilator	
	• Set up of trolley with	
	instruments	
	Monitoring and	
	maintenance of Chest	
	drainage system	
	Bag and mask ventilation	
	Assisting and maintenance	
	of Central and peripheral	
	lines invasive	
	Setting up of infusion	
	pump, defibrillator,	
	Drug administration-	
	infusion, intracardic,	
	intrathecal, epidural,	
	Monitoring pacemaker	
	• ICU care bundle	
	Management of the dying	
	patient in the ICU	

X. Nursing Management of Patients with geriatric illness

A. Skill Lab

Use of manikins and simulators

• Use of assistive safety devices

Clinical area/unit	Duration in weeks	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment methods
Geriatric ward	1 week	Develops kill in geriatric assessment and providing care to patients with geriatric illness	assessment of Geriatric patient	Geriatric assessment 1 Care of normal and geriatric patient with illness Fall risk assessment 1 Functional status assessment - 1	Clinical evaluationCare plan

EDUCATIONAL TECHNOLOGY IN NURSING EDUCATION

PLACEMENT : IV SEMESTER

THEORY: 2 credits (40 hrs)
PRACTICUM: 1 credit (40 hrs)

DESCRIPTION: This course is designed to help the students to develop knowledge, attitude and beginning competencies essential for applying basic principles of teaching and learning among individuals and groups both in educational and clinical settings. It also introduces basics of curriculum planning and organization. It further enables students to participate actively in team and collaborative learning.

COMPETENCIES

On completion of the course, the students will be competent to

- 1. Develop basic understanding of theoretical foundations and principles of teaching and learning
- 2. Initiate self- assessment to identify one's own learning styles
- 3. Demonstrate understanding of various teaching styles that can be used, based on the learners' readiness and needs
- 4. Develop understanding of basics of curriculum planning, and organizing
- 5. Analyze and use different teaching methods effectively that are relevant to student population and settings
- 6. Make appropriate decisions in selection of teaching learning activities integrating basic principles
- 7. Utilize active learning strategies that enhance critical thinking, team learning and collaboration
- 8. Engage in team learning and collaboration through inter professional education
- 9. Integrate the principles of teaching and learning in selection and use of educational media/technology
- 10. Apply the principles of assessment in selection and use of assessment and evaluation strategies
- 11. Construct simple assessment tools/tests integrating cognitive, psychomotor and affective domains of learning that can measure knowledge and competence of students
- 12. Develop basic understanding of student guidance through mentoring and academic advising
- 13. Identify difficult situations, crisis and disciplinary/grievance issues experienced by students and provide appropriate counseling
- 14. Engage in ethical practice in educational as well as clinical settings based on values, principles and ethical standards
- 15. Develop basic understanding of evidence-based teaching practices
- 16. Analyze the current health care trends that are applicable to nursing education

COURSE OUTLINE THEORY & PRACTICAL (LAB)

UNIT	T TIME (Hours)		LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMEN T METHODS
I	4 4	P 2	Explain the definition, aims, types, approaches and scope of educational technology Compare and contrast the various educational philosophies Explain the teaching learning process, nature, characteristics and principles	Introduction and theoretical foundations: Education and educational technology • Definition, aims • Approaches and scope of educational technology Educational philosophy: • Definition of philosophy, education and philosophy • Comparison of educational philosophies • Philosophy of nursing education Teaching learning process: • Definition of teaching & learning • Teaching learning as a process • Nature and characteristics of teaching • Principles of teaching • Barriers to teaching • Nature and characteristics of learning	• Lecture cum discussion Group exercise: Preparation of comparison table	Quiz Quiz Quiz Assessment of Assignment: Learning theories-analysis of any one
II	5	5	Identify essential qualities/attributes of a teacher Describe the teaching styles of faculty	Characteristics of adult learners Principles of learning Learning theories Barriers to learning Assessment and Planning Assessment of teacher Essential qualities of a teacher Teaching styles-Formal authority, demonstrator, facilitator, delegator	Lecture cum discussion	Short AnswerObjective type
				Assessment of learner		

			Explain the determinants of learning and initiates self-assessment to identify own learning style Identify the factors that motivate the learner Define curriculum and classify types Identify the factors influencing curriculum development Develop skill in writing learning outcomes, and lesson plan	Types of learners Determinants of learning-learning needs, readiness to learn, learning styles Emotional intelligence of the learner Motivational factorspersonal factors, environmental factors and support system Curriculum Planning Curriculum —definition, types Curriculum design-components, approaches Curriculum development factors influencing curriculum development, facilitators and barriers Writing learning outcomes/ behavioral objectives Basic principles of	Self- assessment exercise: Identify your learning style using any learning style inventory (ex. Kolb's learning style inventory) Lecture cum discussion Individual/gr oup exercise: Writing learning outcomes	Assessment of Assignment: • Individual /Group
III	8	15	Explain the principles and strategies of classroom management Describe different methods/ strategies of teaching and develop beginning skill in using various teaching methods	Implementation Teaching in Classroom and Skill lab: Teaching Methods Classroom management-principles and strategies Classroom communication Facilitators and Barriers to classroom communication Information communication Information technology (ICT)- ICT used in education Teaching methods: Features, advantages and disadvantages Lecture, Group	Preparation of a lesson plan Lecture cum Discussion Practice teaching/ Micro teaching Exercise (Peer teaching) Patient	Short Answer Objective type Assessment of microteaching

			Explain active learning strategies and participate actively in team and collaborative learning	discussion, microteaching Skill lab- simulations, Demonstration & re demonstration Symposium, panel discussion, seminar, scientific workshop, exhibitions Role play, project Field trips Self-directed learning (SDL) Computer assisted learning One- to- one instruction Active learning strategies Team based learning Problem based learning Peer sharing Case study analysis Journaling Debate Gaming Inter professional education	teaching session Construction of game-puzzle Teaching in groups-interdisciplinar y
IV	3	3	Enumerate the factors influencing selection of clinical learning experiences Compare the advantages of different clinical education models Develop skill in using different clinical teaching strategies	Teaching in the clinical setting: Teaching methods Clinical learning environment Factors influencing selection of clinical learning experiences Models of clinical education-traditional mode, collaborative model, preceptor model, integration of education and practice model, Characteristics of effective clinical teacher Writing clinical learning outcomes/practice competencies Clinical teaching strategies- patient assignment- clinical conference, clinical presentation /bedside clinic, Case study/care	Lecture cum discussion Debate: which clinical education model is the best? Writing clinical outcomesassignments in pairs Written assignment on preceptorship Assessment of written assignment

				study, nursing rounds, concept mapping, project, debate, game, role play, clinical simulation, PBL, questioning, written assignment, process recording		
V	5	5	Explain the purpose, principles and steps in the use of media Categorize the different types of media and describe	Educational/Teaching media Media use- Purpose, components, principles and steps Types of media- Still visuals Non projected- drawings & diagrams, charts,	Lecture cum discussion	Short AnswerObjective type
			its advantages and disadvantages	graphs, posters, cartoons, board devices (chalk/white board, bulletin board, flannel board, flip charts, flash cards, still pictures/photographs, printed materialshandout, leaflet, brochure, flyer		
			Develop skill in preparing and using media	brochure, flyer Projected –film stripes, microscope, power point slides, overhead projector Moving visuals Video learning resources-videotapes & DVD, blu-ray, USB flash drive Motion pictures/films Realia and models Real objects & Models Audio aids/audio media Audio aids/audio media Audio aids System Digital audio Electronic media/computer learning resources Computers Web-based videoconferencing E-learning, Smart classroom Telecommunication (Distance education) Cable TV, satellite	Preparation of different teaching aids-(Integrate with practice teaching sessions)	Assessme nt of the teaching media prepared
				o Cable TV, satellite broadcasting,		

						T
				videoconferencing Telephones- Telehealth/telenursing Mobile technology		
VI	5	3	Describe the purpose, scope, principles in selection of evaluation methods and barriers to evaluation Explain the guidelines to develop assessment tests Develop skill in construction of different tests Identify various clinical evaluation tools and demonstrate skill in selected tests	Telephones- Telehealth/telenursing	Lecture cum Discussion Exercise on constructing assessment tool/s	Short Answer Objective type Assessment of tool/s prepared
				Simulation Objective Structured Clinical Examination (OSCE) Self-evaluation Clinical portfolio, clinical logs Assessment of Attitude: Attitude scales Assessment tests for higher learning- Interpretive questions, hot spot questions, drag and drop and ordered response questions		

VII	3	3	Explain the scope, purpose and principles of guidance	Guidance/academic advising, counseling and discipline Guidance Definition, objectives, scope, purpose and principles Roles of academic advisor/faculty in guidance	Lecture cum discussion	
			Differentiate guidance and counseling Describe the principles, types, and counseling process Develop basic skill of counseling and guidance Recognize the importance of preventive counseling and develop skill to respond to disciplinary problems and grievance among students	Counseling Difference between guidance and counseling Definition, objectives, scope, principles, types, process and steps of counseling Counseling skills/ techniques-basics Roles of counselor Organization of counseling services Issues for counseling in nursing students Discipline and grievance in students Managing disciplinary/grievance problems-preventive guidance & counseling Role of students' grievance redressal cell/ committee	Role play on student counseling in different situations Assignment on identifying situations requiring counseling	Assessment of performance in role play scenario Evaluation of assignment
VIII	5	2	Recognize the importance of value- based education Develop skill in ethical decision making and maintain ethical standards for students	Ethics and Evidence Based Teaching (EBT) in nursing education Ethics-Review Definition of terms Value based education in nursing Value development strategies Ethical decision making Ethical standards for students Student-faculty relationship	Value clarificatio n exercise Case study analysis (student encountere d scenarios)	Short answer Evaluation of case study analysis

			Introduce knowledge of EBT and its application in nursing education	Evidence based teaching-Introduction • Evidence based education process and its application to nursing education	and suggest ethical decision- making steps	
					• Lecture cum discussion	• Quiz-MCQ
IX	2	2	Orient towards recent trends in nursing education	Emerging trends in healthcare and nursing education Emerging trends in healthcare in India Trends in nursing education	Analysis of NHP 2017- to identify policy influencing nursing education and write term paper	• Evaluation of term paper

CHILD HEALTH NURSING I

PLACEMENT: V SEMESTER

THEORY: 2 Credits (80 Hours)

Skill Lab: 1 Credit (40 Hrs) Clinical: 2 Credits (160 Hrs)

DESCRIPTION: This course is designed for developing an understanding of the modern approach to child-care, identification, prevention and nursing management of common health problems of neonates and children.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Develop understanding of the history and modern concepts of child health and child- care
- 2. Explore the national child welfare services, national programs and legislation in the light of National Health Policy 2017
- 3. Describe the role of preventive pediatrics and perform preventive measures towards accidents
- 4. Identify the developmental needs of children and provide parental guidance
- 5. Participate in national immunization programs /Universal Immunization program (UIP)
- 6. Demonstrate competencies in newborn assessment, planning and implementation of care to normal and high-risk newborn including neonatal resuscitation
- 7. Apply the principles and strategies of Integrated management of neonatal and childhood illness (IMNCI)
- 8. Apply the knowledge of pathophysiology and provide nursing care to children with common childhood diseases
- 9. Identify and meet childhood emergencies and perform child CPR

COURSE OUTLINE

UNIT NO.	TIME (HRS)		CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I.	T10 L10	Explain the modern concept of child-care Describe National policy, programs & legislation in relation to child health & welfare	Introduction: Modern concepts of child-care Historical development of child health Philosophy & Modern concept of child-care Cultural and religious considerations in child-care National policy and legislations in relation to child health and welfare. National programs and	Lecture Discussion Demonstration of common pediatric procedures	Short answers Objective type Assessment of skills with checklist

Describe role of preventive pediatrics	agencies related to welfare services to the children. Internationally accepted rights of the child Changing trends in hospital care, preventive, promotive and curative aspect of child health	
List major causes of death during infancy, early & late childhood Differentiate between an adult and child in terms of illness and response	Preventive pediatrics: Concept Immunization Immunization programs and cold chain. Care of under-five and Under-five Clinics /Well-baby clinics Preventive measures towards accidents	
Describe the major	Child morbidity and mortality rates Difference between an adult and child which affect response to illness Physiological Social Immunological	
Describe the principles of child health nursing and perform child health nursing procedures	Hospital environment for sick child Impact of hospitalization on the child and family Communication techniques for children Grief and bereavement The role of a child health nurse in caring for a hospitalized child	
	Principles of pre and postoperative care of infants and children. Child Health Nursing procedures: Administration of medication: oral, I/M, & I/V Calculation of fluid requirement	

		Application of restraints Assessment of pain in children. FACES pain rating scale FLACC scale Numerical scale		
II. T12	Describe the normal growth and development of children at different ages Identify the needs of children at different ages & provide parental guidance Identify the nutritional needs of children at different ages & ways of meeting needs Identify the role of play for normal & sick children	The healthy child Definition and principles of growth and development. Factors affecting growth and development. Growth and development from birth to adolescence Growth and developmental theories (Freud, Erickson, Jean Piaget, Kohlberg) The need of normal children through the stages of developmental and parental guidance Nutritional needs of children and infants. breast feeding exclusive breast feeding Supplementary / artificial feeding and weaning Baby friendly hospital concept Types and value of play and selection of play material	Lecture Discussion Demonstration Developmental study of infant and children Observation study of normal & sick child Field visit to Anganwadi, child guidance clinic Videos on breast feeding Clinical practice/field	Short answers Objective type Assessment of field visits and developmental study reports

III.	T15		Nursing care of neonate:	Modular based	• OSCE
	T15 L20	Provide care to normal and high-risk neonates Perform neonatal resuscitation Recognize and manage common neonatal problems	Appraisal of Newborn Nursing care of a normal newborn / essential newborn care. Neonatal resuscitation Nursing management of low birth weight baby. Kangaroo mother care Nursing management of common neonatal disorder. Hyperbilirubinemia Hypothermia, hyperthermia Metabolic disorder Neonatal infections Respiratory distress syndrome Retinopathy of Prematurity Organization of neonatal care unit Neonatal equipment	Modular based teaching: ENBC and FBNC module (oral drills, videos, self - evaluation exercises) Workshop on neonatal resuscitation: NRP module Demonstration Practice Session Clinical practice Lecture Discussion	OSCE Short answers Objective type
IV.	T10 L 05	Apply principles and strategies of IMNCI	Integrated management of neonatal and childhood Illnesses	Modular based teaching: IMNCI module • Clinical practice/field	• OSCE
V.	28	Describe the etiology, pathophysiology, clinical manifestation and nursing management of children with disorders of respiratory, cardiovascular, gastrointestinal, genitourinary, nervous and endocrine system	Nursing management in common childhood diseases. Respiratory system: Identification and Nursing management of congenital malformations Congenital disorders: Tracheoesophageal fistula, Diaphragmatic hernia Others: Acute nasopharyngitis, Tonsillitis, Croup, Bronchitis, Bronchiolitis, Pneumonia, Asthma Cardiovascular system: Identification and Nursing management of congenital malformations Congenital heart diseases:	Lecture Discussion Demonstration Practice session Clinical practice	Short answers Objective type Assessment of skills with checklist

- Cyanotic and Acyanotic (ASD,VSD, PDA,TOF)
- Others: Rheumatic fever and Rheumatic heart disease, Congestive cardiac failure
- Hematological conditions: a) Congenital: Hemophilia,

Thalassemia.

b) Others: Anemia, Leukemia, Idiopathic thrombocytopenic purpura, Hodgkins and non-hodgkins lymphoma

Gastro-intestinal system:

- Identification and Nursing management of congenital malformations.
- Congenital: Cleft lip, Cleft palate, Congenital hypertrophic pyloric stenosis, Hirschsprungs disease (Megacolon), Anorectal malformation, Malabsorption syndrome, Abdominal wall defects, Hernia

Others: Gastroenteritis, Diarrhea, Vomiting, Protein energy malnutrition, Intestinal obstruction, Hepatic diseases, intestinal parasites

Genitourinary urinary system:

- Identification and Nursing management of congenital malformations.
- Congenital: Wilms tumor, Extrophy of bladder, Hypospadiasis, Epispadiasis, Obstructive uropathy
- Others: Nephrotic syndrome, Acute glomerulo nephritis, renal failure

Nervous system:

- Identification and Nursing management of congenital malformations
- a) Congenital: Spinabifida, Hydrocephalous.
- b) Others: Meningitis, Encephalitis, Convulsive

			disorders (convulsions and seizures), Cerebral palsy head injury. Endocrine system: Juvenile Diabetes mellitus, Hypothyroidism		
VI	T5 L5	Develop ability to meet child- hood emergencies and perform child CPR	Child health emergencies: Accidents -causes and prevention, Poisoning, Foreign bodies, Hemorrhage, Burns and Drowning NALS/PLS/PALS (AHA Guidelines)	Lecture Discussion Demonstration Workshop	• OSCE

CHILD HEALTH NURSING- I CLINICAL

PLACEMENT: V SEMESTER-

2 credits (160 Hrs)

CLINICAL- 3 Credits (240 Hours) 8 weeks x 30 hours/week (5 weeks + 3 weeks)

PRACTICE COMPETENCIES

On completion of the course, the students will be able to

- 1. Perform assessment of children: health, developmental & anthropometric
- 2. Provide nursing care to children with various medical disorders
- 3. Provide pre & postoperative care to children with common pediatric surgical conditions/ malformation
- 4. Perform immunization as per NIS
- 5. Provide nursing care to critically ill children
- 6. Give health education/ nutritional education to parents
- 7. Counsel parents according to identified counseling needs

CLINICAL POSTINGS

Clinical	Duration	Learning	Procedural	Clinical	Assessment
area/unit	(in weeks)	Outcomes	competencies/Clinical skills	Requirements	Methods
Pediatric Medical Ward	V Sem - 2 Weeks	Provide nursing care to children with various medical disorders	Taking pediatric history Physical examination & assessment of children Administration of oral, I/M, & I/V. medicine/ fluids Calculation of fluid replacement Preparation of different strengths of I/V fluids Baby bath/sponge bath Feeding children by Katori spoon, Paladai cup Teaching mothers/ parents Malnutrition Oral rehydration therapy Feeding & Weaning Immunization schedule Play therapy	Nursing care plan- 1 Health talk - 1	Assess performance with rating scale Assess each skill with checklist OSCE/ OSPE Evaluation of case study/ presentation & health education session Completion of activity record.

Clinical area/unit	Duration (in weeks)	Learning Outcomes	Procedural competencies/Clinical skills	Clinical Requirements	Assessment Methods
Pediatric Surgical Ward	V Sem- 2 Weeks	Recognize different pediatric surgical conditions/ malformations Provide pre & post operative care to children with common paediatric surgical conditions/ malformation Counsel & educate parents	Calculation, preparation & administration of I/V fluids Feeding Naso-gastric Gastrostomy Jejunostomy Care of surgical wounds Dressing Suture removal	• Case study/ presentation - 1	Assess performance with rating scale Assess each skill with checklist OSCE/ OSPE Evaluation of case study/ presentation Completion of activity record.
Pediatric OPD/Im munizati on room	V Sem- 1 Week	Perform assessment of children: health, developmental & anthropometric Perform immunization Give health education/ nutritional education	Assessment of children Health assessment Developmental assessment Anthropometric assessment Nutritional assessment Immunization Health / Nutritional education	• Growth and Developme ntal study: Infant -1 Toddler-1 Preschooler -1 Schooler-1 Adolescent-1	Assess performance with rating scale Completion of activity record.

Skill Lab

Use of Manikins and Simulators

NALS, PLS/PALS, CPAP, Endotracheal Suction

Pediatric Nursing Procedures:

- Administration of medication-oral, IM & IV
- Oxygen administration
- Application of restraints
- Specimen collection
- Urinary catheterization and drainage
- Ostomy care
- Feeding-NG, gastrostomy, Jejunostomy
- Wound dressing
- Suture removal

INTERNSHIP (INTEGRATED PRACTICE)

CHILD HEALTH NURSING - PRACTICAL

Placement: VIII Semester Time: Internship – 4 weeks

Clinical area/unit	Duration (in weeks)	Learning Outcomes	Procedural competencies/Clinical skills	Assessment methods
Pediatric Medical Ward/ICU	1	Provide Comprehensive care to children with various medical conditions	Integrated Practice	Assess clinical performance with rating scale
Pediatric Surgical Ward/ICU	1	• Provide Comprehensive care to children with various surgical conditions	Integrated Practice	Assess clinical performance with rating scale
NICU	2	Provide Intensive care to neonates	Integrated Practice	Assess clinical performance with rating scale

MENTAL HEALTH NURSING I

PLACEMENT: V SEMESTER
THEORY: 4 Credits (80 Hours)
Clinical: 1 Credit (80 Hours)

DESCRIPTION: This course is designed to develop basic understanding of the principles and standards of mental health nursing and skill in application of nursing process in assessment and care of patients with mental health disorders.

COMPETENCIES:

On completion of the course, the students will be competent to

- 1. Trace the historical development of mental health nursing and discuss its scope
- 2. Identify the classification of the mental disorders
- 3. Develop basic understanding of the principles and concepts of mental health nursing
- 4. Apply the INC practice standards for psychiatric mental health nursing in supervised clinical settings
- 5. Conduct mental health assessment
- 6. Identify and maintain therapeutic communication and nurse patient relationship
- 7. Demonstrate knowledge of the various treatment modalities and therapies used in mental disorders
- 8. Apply nursing process in delivering care to patients with mental disorders
- 9. Provide nursing care to patients with schizophrenia and other psychotic disorders based on assessment findings and treatment/therapies used
- 10. Provide nursing care to patients with mood disorders based on assessment findings and treatment/therapies used
- 11. Provide nursing care to patients with neurotic disorders based on assessment findings and treatment/therapies used
- 12. Demonstrate skills in caring for patients with substance use disorders
- 13. Identify the needs of patients with personality and sexual disorders and provide appropriate care
- 14. Provide nursing care to patients with childhood and adolescent disorders based on assessment findings and treatment/therapies used

COURSE OUTLINE

UNIT	TIME (HRS)	LEARNING OUTCOMES	CONTENT	ACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
I	6 (T)	Describe the historical development & current trends in mental health nursing Discuss the scope of mental health nursing Describe the concept of normal & abnormal behaviour	Introduction Perspectives of Mental Health and Mental Health Nursing, evolution of mental health services, treatments and nursing practices Mental health team Nature & scope of mental health nursing Role & functions of mental health nurse in various settings and factors affecting the level of nursing practice Concepts of normal and abnormal behaviour	Lecture cum Discussion	
II	10	Define the various terms used in mental health Nursing Explain the classification of mental disorders Explain the psychodynami cs of maladaptive behaviour Discuss the etiological factors & psychopatholo gy of mental	Principles and Concepts of Mental Health Nursing Definition: mental health nursing and terminology used Classification of mental disorders: ICD & DSM Review of personality development, defense mechanisms Etiology bio-psychosocial factors Psychopathology of mental disorders: review of structure and function of brain, limbic system and abnormal	Lecture discussion Explain using Charts Review of personality development	

		disorders Explain the	neurotransmission • Principles of Mental health Nursing		
		principles and standards of Mental health Nursing	Ethics and responsibilities Practice Standards for Psychiatric		
		Describe the conceptual models of mental health nursing	Mental health Nursing (INC standards) Conceptual models and the role of nurse: Existential model Psychoanalytical models Behavioural model Interpersonal model		
III	6	Describe	Mental Health	Lecture	
111		nature, purpose	Assessment	discussion	
		and process of	History taking	• Demonstrati	
		assessment of	Mental status	on	
		mental health	examination	• Practice	
		status	Mini mental status	session	
			examination	• Clinical	
			Neurological	practice	
			examination		
			• Investigations:		
			Related Blood		
			chemistry, EEG, CT & MRI		
			Psychological tests		
IV	6	Identify	Therapeutic	Lecture	
		therapeutic	communication and	discussion	
		communication	nurse-patient	• Demonstrati	
		& techniques	relationship	on	
			• Therapeutic	Role play	
		Describe	communication:	• Process	
		therapeutic	Types, techniques,	recording	
		relationship	characteristics and	• Simulation	
			barriers Thereportion marge	(video)	
		Describe	• Therapeutic nurse- patient relationship		
		therapeutic	Interpersonal		
		impasses and	relationship-		
		its	Elements of nurse		
		interventions	patient contract,		
			Review of technique		
			of IPR- Johari		

			window • Therapeutic impasse and its management		
V	10	Explain treatment modalities and therapies used in mental disorders and role of the nurse	Treatment modalities and therapies used in mental disorders Physical therapies: Psychopharmacology, Electro Convulsive therapy Psychological Therapies: Psychotherapy, Behaviour therapy, CBT, Psychosocial: Group therapy, Family therapy, Therapeutic Community, Recreational therapy, Art therapy (Dance, Music etc), Occupational therapy Alternative & Complementary: Yoga, meditation, Relaxation Consideration for special populations	Lecture discussion Demonstrati on Group work Practice session Clinical practice	Essay type Short answers Objective type
VI	8	Describe the etiology, psychodynamics/pathology, clinical manifestations, diagnostic criteria and management of patients with Schizophrenia, and other psychotic disorders	Nursing management of patient with Schizophrenia, and other psychotic disorders Prevalence and incidence Classification Etiology, psychodynamics, clinical manifestation, diagnostic criteria/formulations Nursing process Nursing Assessment-History, Physical and mental assessment Treatment modalities and	Lecture discussion Case discussion Case presentation Clinical practice	Essay type Short Assessment of patient management problems

			nursing management of patients with Schizophrenia and other psychotic disorders Geriatric considerations and considerations for special populations Follow up and home care and rehabilitation		
VII	6	Describe the etiology, psychodynamics, clinical manifestations, diagnostic criteria and management of patients with mood disorders	Nursing management of patient with mood disorders Prevalence and incidence Mood disorders: Bipolar affective disorder, mania depression and dysthymia etc. Etiology, psycho dynamics, clinical manifestation, diagnosis Nursing Assessment History, Physical and mental assessment Treatment modalities and nursing management of patients with mood disorders Geriatric considerations/consi derations for special populations Follow-up and home care and rehabilitation	Lecture discussion Case discussion Case presentation Clinical practice	Essay type Short Assessment of patient management problems
VIII	8	Describe the etiology, psychodynamics, clinical manifestations, diagnostic	Nursing management of patient with neurotic, stress related and somatisation disorders • Prevalence and incidence	Lecture discussion Case discussion Case presentation Clinical	Essay type Short answers Assessment of patient management problems

		criteria and management of patients with neurotic, stress related and somatization disorders	classifications Anxiety disorder, Phobias, Disassociative and Conversion disorder Etiology, psychodynamics, clinical manifestation, diagnostic criteria/formulations Nursing Assessment: History, Physical and mental assessment Treatment modalities and nursing management of patients with neurotic and stress related disorders Geriatric considerations/Consi derations for special populations Follow-up and home	practice	
IX	6	Describe the etiology, psychodynamics, clinical manifestations, diagnostic criteria and management of patients with substance use disorders	care and rehabilitation Nursing management patients with Substance use disorders • Prevalence and incidence • Commonly used psychotropic substance: classifications, forms, routes, action, intoxication and withdrawal • Psychodynamics/eti ology of substance use disorder (Terminologies - Substance Use, Abuse, tolerance, Dependence, Withdrawal)	Lecture discussion Case discussion Case presentation Clinical practice	Essay type Short Assessment of patient management problems

X	6	Describe the etiology, psycho- dynamics, clinical manifestati ons, diagnostic criteria and	Diagnostic criteria/formulations Nursing Assessment-History (substance history), Physical, mental assessment and drug and drug assay Treatment (detoxification, antabuse and narcotic antagonist therapy and harm reduction, Brief interventions, MET, refusal skills, maintenance therapy) and nursing management of patients with substance use disorders Special considerations for Vulnerable population Follow-up and home care and rehabilitation Nursing management of patient with Personality and Sexual disorders Prevalence and incidence Classification of disorders Etiology, psychopathology,	Lecture discussio n Case discussio n Case presentat ion Clinical	Essay type Short answers Assessment of patient management problems
		ons, diagnostic	disorders	presentat	problems

XI	8	Describe the etiology, psychopathology, clinical manifestations, diagnostic criteria and management of childhood and adolescent disorders including mental deficiency	Personality, Sexual and Eating disorders Geriatric considerations Follow-up and home care and rehabilitation Nursing management of Behavioural & Emotional disorders occurring during childhood and adolescence (Intellectual disability, autism, attention deficit, hyperactive disorder, eating disorder, learning disorder) Prevalence and incidence Classifications Etiology, psychodynamics, Characteristics,	•	Lecture discussio n Case discussio n Case presentat ion Clinical practice	•	Essay type Short answers Assessment of patient management problems
			diagnostic criteria/formulations Nursing Assessment-History, Physical, mental status examination and IQ assessment Treatment modalities and nursing management of childhood disorders including intellectual disability				
			• Follow-up and home care and rehabilitation				

NURSING MANAGEMENT AND LEADERSHIP

PLACEMENT: V Semester THEORY: 3credits (60 hours)

2 credits (80 hours)

Lab: 10 hours

Clinical: 70 hours

DESCRIPTION: This course is designed to enable students to acquire knowledge and competencies in areas of administration, and management of nursing services and education. Further prepares the students to develop leadership competencies and perform their role as effective leaders in an organization.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Analyze the health care trends influencing development of nursing services and education in India
- 2. Describe the principles, functions and process of management applied to nursing
- 3. Develop basic understanding and beginning competencies in planning and organizing nursing services in a hospital
- 4. Apply the concept of human resource management and identify the job description for all categories of nursing personnel including in service education
- 5. Discuss the principles and methods of staffing and scheduling in an individual hospital/nursing unit
- 6. Develop skill in management of materials and supplies including inventory control
- 7. Develop team working and inter professional collaboration competencies
- 8. Identify effective leadership styles and develop leadership competencies
- 9. Utilize the knowledge of principles and line of control and participate in quality management and evaluation activities
- 10. Utilize the knowledge related to financial planning in nursing services and education during budgetary process
- 11. Apply the knowledge of nursing informatics in maintenance of records and reports relevant to patient information, nursing care and progress
- 12. Demonstrate understanding of the INC guidelines for establishment and accreditation of educational institutions in terms of faculty norms, physical infrastructure and clinical facilities
- 13. Demonstrate beginning competencies in planning, organizing and staffing at college including implementation and evaluation of curriculum
- 14. Identify the legal issues and laws relevant to nursing practice and education
- 15. Apply the knowledge and utilize the various opportunities for professional advancement

COURSE OUTLINE

THEORY: 60 Hours (3 Credits)

		ME	LEARNING	CONTENT	TEACHING/	ASSESSMENT
UNIT	(Ho T	ours) P	OUTCOMES		LEARNING ACTIVITIES	METHODS
I	1		Explore the health care, development of nursing services and education in India and trends	Health care and development of nursing services in India Current health care delivery system of India-review Planning and development of nursing services and education at global and national scenario Recent trends and issues of nursing service and management	Lecture cum discussion Directed reading and written assignment	Short answer type Assessment of assignment
II	2		Explain the principles and functions of management applied to nursing Describe the introductory concepts of management as a process	Management basics applied to Nursing Definitions, concepts and theories of management Importance, features and levels of management Management and administration Functions of management Principles of management Role of a nurse as a manager Introduction to Management process Planning Organizing Staffing Directing/Leading Controllin	• Lecture & Discussion	• MCQ • Short answer type

III	4	2	Describe the essential elements of planning Discuss the	MANAGEMENT OF NURSING SERVICES Planning nursing services Vision, Mission, philosophy, objectives Nursing service policies, procedures and manuals Functional and operational planning Strategic planning Program planning: Gantt chart & milestone chart Budgeting- concepts, principles, types, Budget proposal, cost benefit analysis Planning hospital and patient care unit (Ward) Planning for emergency and disaster	Lecture & Discussion Visit to specific hospital/ patient care units Demonstration of disaster drill in the respective setting	Formulate Mission & Vision Statement for the nursing department/ unit Assessment of problem- solving exercises Visit Report
	4	2	Discuss the concepts of organizing including hospital organization	Organizing Organizing as a process-assignment, delegation and coordination Hospital –types, functions & organization Organizational development Organizational structure Organizational charts Organizational effectiveness Hospital administration, Control & line of authority Hospital statistics including hospital utilization indices Nursing care delivery systems and trends Role of nurse in maintenance of effective organizational climate	Lecture cum discussion Comparison of organizational structure of various organizations Nursing care delivery systems – assignment Preparation of Organizational chart of hospital/Nursing services	Short answer Assessment of assignment
V	8	2	Identify the significance of human resource management (HRM) and material	Staffing (Human resource management) • Definition, objectives, components and functions Staffing & Scheduling • Staffing-Philosophy,	• Lecture & Discussion, role play	• Formulate Job description at different levels of care &

Explain the procedural steps of material management Develop managerial skill in inventory control and actively participate in procurement process	deployment Training, development, credentialing, retaining, promoting, transfer, terminating, superannuation Staffing units- Projecting staffing requirements /calculation of requirements of staff resources Nurse patient ratio, Nurse Population ratio as per SIU norms/IPH Norms, and Patient classification system Categories of nursing personnel including job description of all levels Assignment and nursing care responsibilities Turnover and absenteeism Staff welfare Discipline and grievances In-service education Nature and scope of inservice education program Principles of adult learning-review Planning and organizing inservice educational program Methods, techniques and evaluation Preparation of report Material resource management Procurement, purchasing	Games self-assessment, Case discussion and practice session Calculation of staffing requirements for a specified ward Visit to inventory store of the institution	compare with existing system Preparation of duty roster Preparation of MMF/recor ds Preparation of log book & condemnati on documents Visit Report
--	--	---	--

VI	5	6	Describe the important methods of supervision and guidance	Directing and leading Definition, principles, elements of directing Supervision and guidance Participatory management Inter professional collaboration Management by objectives Team management Assignments, rotations Maintenance of discipline Leadership in management	Lecture & Discussion Demonstration of record & report maintenance in specific wards/departments	Assignment on Reports & Records maintained in nursing department/ Preparation of protocols and manuals
VII	4		Discuss the significance and changing trends of nursing leadership Analyze the different leadership styles and develop leadership competencies	Leadership Definition, concepts, and theories Leadership principles and competencies Leadership styles-Situational leadership, Transformational leadership Methods of leadership development Mentorship/ preceptorship in nursing Delegation, power & politics, empowerment, mentoring and coaching Decision making and problem solving Conflict management and negotiation Implementing planned change	Lecture cum discussion Self-assessment Report on types of leadership adopted at different levels of health care in the given setting Problem solving/ Conflict management exercise Observation of managerial roles at different levels (middle level mangers-ward incharge, ANS)	Short answer Essay Assessment of exercise/report
VIII	3		Explain the process of controlling and its activities	Controlling Implementing standards, policies, procedures, protocols and practices Nursing performance audit, patient satisfaction Nursing rounds, Documentation-records and reports Total quality management-Quality assurance, Quality and safety Performance appraisal	Lecture cum discussion Preparation of policies/protocols for nursing units/department	Assessment of prepared protocols

			Program evaluation review technique (PERT) Bench marking, Activity plan (Gantt chart) Critical path analysis		
IX	3	Explain the concepts of organizational behavior and group dynamics	Organizational behavior and human relations Concepts and theories of organizational behavior Group dynamics Review: Interpersonal relationship Human relations Public relations in the context of nursing Relations with professional associations and employee unions Collective bargaining Review: Motivation and morale building Communication in the workplace-assertive communication Committees- importance in the organization, functioning	Lecture & Discussion Role play/exercise-Group dynamics & human relations	• Short answer • OSCE
X	2	Describe the financial management related to nursing services	Financial management Definition, objectives, elements, functions, principles & scope of financial management Financial planning (budgeting for nursing department) Proposal, projecting requirement for staff, equipment and supplies for: Hospital & patient care units & emergency and disaster units Budget and Budgetary process Financial audit	review	Short answer type Essay Assessment of assignment

XI	1	Review the concepts, principles and methods and use of nursing informatics	Nursing informatics/Information management -Review Patient records Nursing records Use of computers in hospital, college and community Telemedicine & Tele nursing Electronic Medical Records (EMR), EHR	Review Practice session Visit to departments	• Short answer type
XII	1	Review personal management in terms of management of emotions, stress and resilience	Personal Management-review Emotional intelligence Resilience building Stress and time management-de stressing Career planning	ReviewDiscussion	
XIII	4	Describe the process of establishing educational institutions and its accreditation guidelines	Establishment of nursing educational institutions Indian Nursing Council norms and guidelines-Faculty norms, physical facilities, clinical facilities, curriculum implementation, and evaluation/examination guidelines Coordination with regulatory bodies- INC and State Nursing Council Accreditation-Inspections Affiliation with university/State council/board of examinations	Lecture & discussion Visit to one of the regulatory bodies	• Visit report
XIV	4	planning and organizing	Planning and organizing Philosophy, objectives and mission of the college Organization structure of school/college Review: Curriculum planning Planning teaching and learning experiences, clinical facilities- master plan, time table and clinical rotation Budget planning-faculty,	Directed reading-INC Curriculum Preparation of organizational structure of the college Written assignment-writing philosophy of a teaching department Preparation of master plan, time	Short answer Essay Assessment of assignment

XV	4	Develop understanding of	staff, equipment & supplies, AV aids, Lab equipment, library books, journals, computers and maintenance Infrastructure facilities- college, classrooms, hostel, library, labs, computer lab, transport facilities Records & reports for students, staff, faculty and administrative Committees and functioning Clinical experiences Staffing and Student selection Faculty/staff selection,	• Guided reading on faculty	• Short answer
		staffing the college and	Faculty/staff selection, recruitment and placement, job description Performance appraisal Faculty development Faculty/staff welfare Student recruitment, admission, clinical placement	norms • Faculty welfare activities report • Writing job description of tutors	Activity report Assessment of job description
XVI	4	Analyze the leadership and management activities in an educational organization	Directing and controlling Review: Curriculum implementation and evaluation Leadership and motivation, supervision-review Guidance and counseling Quality management-educational audit Program evaluation, evaluation of performance Maintaining discipline Institutional records and reports- administrative, faculty, staff and students	Review principles of evaluation Assignment-Identify disciplinary problems among students Writing student record	Short answer Assessment of assignment and record
XVII	4	Identify various legal issues and laws relevant to nursing practice	PROFESSIONAL CONSIDER Review: Legal and Ethical issue Nursing as a profession: Characteristics of a profession Nursing practice- philosophy, objectives	es nal nurse	

XVIII	2		Explain various opportunities for professional advancement	Regulatory bodies –INC and SNC constitution and functions Review: Professional ethics Code of ethics and professional conduct-INC & ICN Practice standards for nursing-INC International Council for Nurses (ICN) Legal aspects in nursing: Consumer protection act, patient rights Legal terms related to practice, legal system-types of law, tort law & liabilities Laws related to nursing practice-negligence, malpractice, breach, penalties, Invasion of privacy, defamation of character Nursing regulatory mechanisms-registration, licensure, renewal, accreditation, nurse practice act, regulation for nurse practitioner/specialist nursing practice Professional advancement Continuing Nursing Education Career opportunities Membership with professional organizations-national and international Participation in research activities Publications-journals, newspaper	Prepare journal list available in India Write an article- research/clin ical	• Assessment of assignments
		70 hrs			Clinical posting- Management experience in hospital/college	

80 hrs (Lab-10 and clinical-70 hrs)

Practice competencies:

Hospital

- 1. Prepare organizational chart of hospital/ Nursing services/nursing department
- 2. Calculate staffing requirements for a particular nursing unit/ward
- 3. Formulate Job description at different levels of care
- 4. Prepare duty roster for staff/ students at different levels
- 5. Participate in procuring/purchase of equipment & supplies
- 6. Prepare log book/MMF for specific equipment/ materials
- 7. Maintain and store inventory and keep daily records
- 8. Prepare and maintain various records & reports of the settings-incident reports/adverse reports/audit reports
- 9. Prepare and implement protocols & manuals
- 10. Participate in supervision, evaluation and conducting in service education for the staff

College & Hostel

- 1. Prepare organizational chart of college
- 2. Formulate job description for tutors
- 3. Prepare Master plan, time table and clinical rotation
- 4. Prepare student anecdotes
- 5. Participate in planning, conducting and evaluation of clinical teaching
- 6. Participate in evaluation of students' clinical experience
- 7. Participate in planning and conducting practical examination OSCE-end of posting

NURSING RESEARCH AND STATISTICS

PLACEMENT: V SEMESTER THEORY - 2 Credits (40 Hours)

1 Credits (80 Hours) Lab: 30hrs Clinical project-50hrs

DESCRIPTION: The Course is designed to enable students to develop an understanding of basic concepts of research, research process and statistics. It is further, structured to conduct/participate in need-based research studies in various settings and utilize the research findings to provide quality nursing care. The hours for practical will be utilized for conducting individual/group research project.

COMPETENCIES

On completion of the course, students will be competent to

- 1. Identify research priority areas
- 2. Formulate research questions/problem statement/hypotheses
- 3. Review related literature on selected research problem and prepare annotated bibliography
- 4. Prepare sample data collection tool
- 5. Analyze and interpret the given data
- 6. Practice computing, descriptive statistics and correlation
- 7. Draw figures and types of graphs on given select data
- 8. Develop a research proposal
- 9. Plan and conduct a group/individual research project

UNIT	TIME (HRS)		LEARNING OUTCOMS	CONTENT	TEACHING/ LEARNING ACTIVITIES	ASSESSMENT METHODS
I	6		Describe the concept of research, terms, need and areas of research in nursing Explain the steps of research process	Research and research Process Introduction and needfor nursing research Definition of Research & nursing research steps of scientific method Characteristics of	Lecture Discussion Narrate steps of research process followed from examples of published studies Identify research priorities on a given area/specialty List examples of Evidence Based Practice	Short answer Objective type
II	2	6	State the purposes and steps of Evidence Based Practice Identify and state the research problem and objectives	Steps of Research process-overview Evidence Based Practice: Concept, Meaning, Purposes, Steps of EBP Process and Barriers Research Problem/Question Identification of problem area Problem statement Criteria of a good research problem. Writing objectives an hypotheses	Lecture Discussion Exercise on writing statement of problem and objectives d	Short answer Objective type Formulatio n of research questions/o bjectives/hy pothesis
Ш	2	6	Review the related literature	Review of Literature Location Sources On line search; CINHAL, COCHRANE etc Purposes Method of review	Lecture cum Discussion Exercise on reviewing one research report/article for a selected research problem. Prepare annotated Bibliography	Short answer Objective type Assessment of review of literature on given topic presented

IV	4	A	Describe the Research approaches and designs	Research approaches and designs • Historical, survey and experimental • Qualitative and Quantitative designs	Lecture Discussion Identify types of research approaches used from examples of published and unpublished research Studies with rationale	Short answerObjective type
V	6	4	Explain the Sampling process Describe the methods of data collection	Sampling and data Collection Definition of Population, Sample, Sampling criteria, factors influencing sampling process, types of sampling techniques. Data- why, what, from whom, when and where to collect. Data collection methods and instruments- Methods of data collection Questioning, interviewing Observations, record analysis and measurement Types of instruments, Validity & Reliability of the Instrument Research ethics Pilot study Data collection	Lecture Discussion Reading assignment on examples of data collection tools Preparation of sample data collection tool Conduct group research project	Short answer /Objective type Developing questionnaire/ Interview Schedule/ Checklist
VI	4	4	Analyze, Interpret and summarize the research data	procedure Analysis of data: • Compilation, Tabulation, classification, summarization, presentation, interpretation of data	Lecture Discussion Preparation of sample tables.	Short answer Objective type Analyze and interpret given data

VII	12	Explain the use of statistics, scales of measurement and graphical presentation of data. Describe the measures of central tendency and variability and methods of Correlation.	Introduction to statistics Definition, use of statistics, scales of measurement. Frequency distribution and graphical presentation of data Mean, Median, Mode, Standard deviation Normal Probability and tests of significance Co-efficient of correlation Statistical packages and its application	Lecture Discussion Practice on graphical presentations Practice on computation of measures of central tendency, variability & correlation	Short answer Objective type Computation of descriptive statistics
VIII	4	Communicate and utilize the research findings.	Communication and utilization of Research Communication of research findings Verbal report Writing research report Writing scientific article/paper Critical review of published research including publication ethics Utilization of research findings Conducting group research project	Lecture Discussion Read/Presentations of asample published/ unpublished research report Plan, conduct and Write individual/group research project	Short answer Objective type Oral Presentation Development of research proposal Assessment of research Project.

HEALTH AND NURSING INFORMATICS AND TECHNOLOGY

PLACEMENT: V SEMESTER THEORY: 1.5 Credits (30 Hours)
PRACTICAL: Lab- 0.5 Credit (20 Hours)

DESCRIPTION: This course is designed to equip novice nursing students with knowledge and skills necessary to deliver efficient informatics- led health care services.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Develop a basic understanding of computer application in patient care and nursing practice
- 2. Apply the knowledge of computer and information technology in patient care and nursing education, practice, administration and research
- 3. Describe the principles of health informatics and its use in developing superior healthcare
- 4. Demonstrate the use of information system in healthcare for patient care and utilization of nursing data
- 5. Demonstrate the knowledge of using EHR system in clinical practice
- 6. Apply the knowledge of interoperability standards in clinical setting
- 7. Apply the knowledge of information and communication technology in public health promotion
- 8. Utilize the functionalities of NIS system in nursing
- 9. Demonstrate the skills of using data in management of health care
- 10. Apply the knowledge of the principles of digital ethical and legal issues in clinical practice
- 11. Utilize evidence-based practices in informatics and technology for providing quality patient care
- 12. Update and utilize evidence-based practices in nursing education, administration, and practice.

COURSE OUTLINE

UNIT	TIME (Hrs)		LEARNING OUTCOMES	CONTENT	TEACHING LEARNING	ASSESSMENT METHODS
	T	P			ACTIVITIES	
I	10	10	Describe the importance computer and technology in patient care and nursing practice	Introduction to computer applications for patient care delivery system and nursing practice • Use of computers in teaching, learning, research and nursing practice	Lecture Discussion Practice session Supervised clinical practice on EHR use Participate in data analysis using statistical package with statistician	• Short answers

			advantages and	Risk		Discussion	• Essay
IV	2	2	Explain the use of electronic health records in nursing practice Describe the latest trend in electronic health records standards and interoperability Describe the	Shared Care & Electronic Health Records Challenges of capturing rich patient histories in a computable form Latest global developments and standards to enable lifelong electronic health records to be integrated from disparate systems. Patient Safety & Clinical	•	Lecture Discussion Practice on Simulated EHR system Practical session Visit to health informatics department of a hospital to understand the use of EHR in nursing practice Prepare a report on current EHR standards in Indian setting Lecture	(T) Essay Short answers Objective type (P) Assessment of skills using checklist
III	2	2	Describe the concepts of information system in health Demonstrate the use of health information system in hospital setting	Information Systems in Healthcare Introduction to the role and architecture of information systems in modern healthcare environments Clinical Information System (CIS)/Hospital information System (HIS)	•	Lecture Discussion Demonstration Practical session Work in groups with nurse leaders to understand the hospital information system	(T) Essay Short answers Objective type
II	3	2	use of computer and technology in patient care, nursing education, practice, administration and research. Describe the principles of health informatics Explain the ways data, knowledge and information can be used for effective healthcare	Internet Literature search Statistical packages Hospital management information system Principles of Health Informatics Health informatics-needs, objectives and limitations Use of data, information and knowledge for more effective healthcare and better health	•	hospital management systems Lecture Discussion Practical session Work in groups with health informatics team in a hospital to extract nursing data and prepare a report	Assessment of skills using checklist Essay Short answers Objective type Assessment of report
			Demonstrate the use of computer	Windows, MS office: Word, Excel, Power Point	•	Visit to hospitals with different	(P)

VI	2	2	limitations of health informatics in maintaining patient safety and risk management Explain the importance of knowledge management Describe the	Relationship between patient safety and informatics Function and application of the risk management process Clinical Knowledge & Decision Making Role of knowledge management in improving decisionmaking in both the	•	Lecture Discussion Demonstration Practical session Work in groups to prepare a report	(T)	Short answers Objective type Essay Short answers Objective type
			standardized languages used in health informatics	clinical and policy contexts • Systematized Nomenclature of Medicine, Clinical Terms, SNOMED CT to ICD-10-CM Map, standardized nursing terminologies (NANDA, NOC), Omaha system.	•	on standardized languages used in health informatics. Visit health informatics department to understand the standardized languages used in hospital setting		
VII	2		Explain the use of information and communication technology in patient care Explain the application of public health informatics	eHealth: Patients and the Internet Use of information and communication technology to improve or enable personal and public healthcare Introduction to public health informatics and role of nurses	•	Lecture Discussion Demonstration	•	Essay Short answers Objective type Practical exam
VIII	3	2	Describe the functions of nursing information system Explain the use of healthcare data in management of health care organization	Using Information in Healthcare Management Components of Nursing Information system(NIS) Evaluation, analysis and presentation of healthcare data to inform decisions in the management of healthcare organizations	•	Lecture Discussion Demonstration on simulated NIS software Visit to health informatics department of the hospital to understand use of healthcare data in decision making	(T) •	Essay Short answers Objective type
IX	2		Describe the ethical and legal issues in healthcare informatics	Information Law & Governance in Clinical Practice • Ethical-legal issues	•	Lecture Discussion Case discussion/role	(T) •	Essay Short answers

		Explains the ethical and legal issues related to nursing informatics	pertaining to healthcare information in contemporary clinical practice • Ethical- legal issues related to digital health applied to nursing	play	Objective type(P)OSCE
X	2	Explain the relevance of evidence-based practices in providing quality healthcare	Healthcare Quality & Evidence Based Practice • Use of scientific evidence in improving the quality of healthcare and technical and professional informatics standards	Lecture DiscussionCase study	(T) Essay Short answers Objective type

SKILLS

- Utilize computer in improving various aspects of nursing practice
- Use technology in patient care and professional advancement
- Use data in professional development and efficient patient care
- Use information system in providing quality patient care.
- Use the information system to extract nursing data
- Conducting literature review

INTRODUCTION TO FORENSIC NURSING AND INDIAN LAWS

PLACEMENT: V SEMESTER THEORY: 1 Credit (20

Hours)

DESCRIPTION

This course is designed to help students to know the importance of forensic science in Total patient care and to recognize forensic nursing as a specialty discipline in Professional nursing practice.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Identify forensic nursing as an emerging specialty in healthcare and nursing practice
- 2. Explore the history and scope of forensic nursing practice
- 3. Identify forensic team, role and responsibilities of forensic nurse in total care of victim of violence and in preservation of evidence
- 4. Develop basic understanding of the Indian judicial system and legal procedure

COURSE OUTLINE

UNIT	TIME (Hrs)	LEARNING OUTCOMES	CONTENT	TEACHING/ LEARNING ACTIVITES	ASSESSMENT METHODS
I	3	Describe the nature of forensic science and discus issues concerning violence	Forensic science Definition History Importance in medical science Forensic science laboratory Violence Definition Epidemiology Source of data Sexual abuse-child and women	Lecture cum discussion Visit to regional/state forensic science laboratory	Quiz-MCQWrite visit report

T	12	Evaloin concents	Equancia numeira		Т ,		C1 4
l I	2	Explain concepts of forensic nursing	Forensic nursingDefinition	•	Lecture cum discussion	01	Short answer bjective type
		and scope of			discussion	O	ojective type
		practice for	History and dayslamment				
		forensic nurse	development				
		Torensie nurse	• Scope - setting of				
			practice, areas of				
			practice and				
			subspecialties				
			• Ethical issues				
			• Roles and				
			responsibilities of nurse				
TIT	7	114:6	• INC & SNC Acts		Т ,		
III	/	Identify members of forensic team	Forensic teamMembers and their	•	Lecture cum Discussion		
		and describe role	roles		Discussion		Objective type
		of forensic nurse				•	Objective type
		of forensie flurse	Comprehensive forensic nursing care of victim			•	Short answer
			and family	•	Hypothetical/real		
			Physical aspects		case presentation		
			Psychosocial aspects		case presentation		
			_				
			Cultural and spiritual aspects				
			aspects				
			Legal aspectsAssist forensic team in				
			care beyond scope of				
			her practice				
			Admission and	•	Observation of post-		
			discharge/referral/death		mortem		
			of victim of violence				
			Responsibilities of				
			nurse as a witness				
			Evidence preservation-				
			role of nurses				
			Observation				
			Recognition	•	Visit to department	•	Write report
			• Collection		of forensic medicine		
			• Preservation				
			Documentation of				
			Biological and other				
			evidence related to				
			criminal/traumatic				
			event				
			Forwarding biological				
			samples for forensic				
			examination				

IV	3	Describe fundamental rights and human rights commission	Introduction of Indian constitution Fundamental rights Rights of victim Rights of accused Human rights commission	Lecture cum discussion Written Assignment Visit to prison	Short answer Assessment of written assignment Write visit report
V	5	Explain Indian judicial system and laws	Sources of laws and law-making powers Overview of Indian judicial system JFMC District State Apex Civil and criminal case procedures IPC ICPC ICPC	Lecture cum discussion Guided reading	QuizShort answer
		Discuss the importance of POSCO Act	Overview of POSCO Act	Lecture cum discussion	

CHILD HEALTH NURSING II

PLACEMENT: VI SEMESTER

THEORY: 20 Hours Clinical: 80 Hours

DESCRIPTION: This course is designed for developing an understanding of the modern approach to child-care, identification, prevention and nursing management of common health problems of neonates and children.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Apply the knowledge of pathophysiology and provide nursing care to children with orthopedic disorders, eye, ear and skin disorders and communicable diseases
- 2. Provide care to children with common behavioural, social and psychiatric problems
- 3. Manage challenged children
- 4. Identify the social and welfare services for challenged children

COURSE OUTLINE

UNIT NO.	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
VII	T110	Describe the etiology, pathophysiology, clinical manifestation and nursing management of children with Orthopedic disorders, eye, ear and skin disorders	Orthopedic disorders:	Lecture Discussion Demonstration Practice session Clinical practice	Short answersObjective typeAssessment of skills with checklist
		Explain the preventive measures and strategies for children with communicable diseases	Communicable diseases in children, their identification/diagnosis, nursing management in hospital, in home, control & prevention: • Tuberculosis • Diphtheria • Tetanus • Pertussis • Poliomyelitis • Measles		

UNIT NO.	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
VIII	Т	Describe the	Mumps, and Chickenpox HIV/AIDS Dengue fever	I actions	Cl. of many
VIII	1 10	management of children with behavioral & social problems Identify the social & welfare services for challenged children	Management of behavior and social problems in children. Child Guidance clinic Common behavior disorders in children and management Enuresis and Encopresis Nervousness Nail biting Thumb sucking Temper tantrum Stealing Aggressiveness Juvenile delinquency School phobia Learning disability Psychiatric disorders in children and management Childhood schizophrenia Childhood depression Conversion reaction Posttraumatic stress disorder Autistic spectrum disorders Eating disorder in children and management Obesity Anorexia nervosa Bulimia Management of challenged children. Mentally Physically Socially Child abuse, substance abuse Welfare services for challenged children in	Lecture Discussion Field visits to child guidance clinics, school for mentally & physically, socially challenged	Short answers Objective type Assessment of field reports

UNIT	TIME	LEARNING	CONTENT	TEACHING	ASSESSMENT
NO.	(HRS)	OUTCOMES		LEARNING	METHODS
				ACTIVITIES	
			India		

CHILD HEALTH NURSING II

PLACEMENT: VI SEMESTER 1 Credit (80 Hrs)

THEORY: 20 Hours Clinical: 80 Hours

Pediatric Medical Ward	VI Sem- 1 Week	Counsel & educate parents	Application of restraints Administration of O₂ inhalation by different methods Collection of specimens for common investigations Assisting with common diagnostic procedures	• Case study/ presentation – 1	Assess performance with rating scale Assess each skill with checklist OSCE/OSPE Evaluation of case study/presentation & health education session Completion of activity record.
Pediatric Surgical Ward	VI Sem- 1 Weeks	Recognize different pediatric surgical conditions/ malformations Provide pre & post operative	Bowel wash, insertion of suppositories Care for ostomies: Colostomy Irrigation Ureterostomy Gastrostomy Enterostomy Urinary catheterization &	• Nursing care plan- 1	Assess performance with rating scale Assess each skill with checklist OSCE/

		care to children with common paediatric surgical conditions/ malformation • Counsel & educate parents	drainage		OSPE Evaluation of case study/ presentation Completion of activity record.
NICU & PICU	VI Sem-1 Week	Provide nursing care to critically ill children	Care of a baby in incubator / warmer Care of a child on ventilator, CPAP Endotracheal Suction Chest Physiotherapy Administration of fluids with infusion pumps Total Parenteral Nutrition Phototherapy Monitoring of babies Recording & reporting Cardiopulmonary Resuscitation (NALS,PLS,PALS)	Newborn assessment-1 Nursing Care Plan-1	Assess performance with rating scale Evaluation of observation report Completion of activity record.

MENTAL HEALTH NURSING II

PLACEMENT: VI SEMESTER TEORY: 1credit (20 Hours)

PRACTICAL:

Clinical: 2 Credits (160 Hours)

DESCRIPTION: This course is designed to provide the students with basic understanding and skills essential to meet psychiatric emergencies and perform the role of community mental health nurse.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Apply nursing process in providing care to patients with organic brain disorders
- 2. Identify and respond to psychiatric emergencies
- 3. Carry out crisis interventions during emergencies under supervision
- 4. Perform admission and discharge procedures as per MHCA 2017
- 5. Explore the roles and responsibilities of community mental health nurse in delivering community mental health services

UNIT	TIME (HRS)	LEARNING OUTCOMES	CONTENT	TEACHING LEARNING ACTIVITIES	ASSESSMENT METHODS
XII	5	Describe the etiology, psychopathology, clinical manifestations, diagnostic criteria and management of organic brain disorders.	Nursing management of organic brain disorders (Delirium, Dementia, amnestic disorders) • Prevalence and incidence • Classificatio n • Etiology, psycho- pathology, clinical features, diagnosis and Differential diagnosis • Nursing Assessment- History,	Lecture discussion Case discussion Case presentation Clinical practice	Essay type Short answers Assessment of patient management problems

			Physical, mental and neurological assessment Treatment modalities and nursing management of organic brain disorders Follow-up and home care and rehabilitation		
XIII	6	Identify psychiatric emergencies and carry out crisis intervention	Psychiatric emergencies and crisis intervention • Types of psychiatric emergencies (Attempted suicide, violence/aggressi on, stupor, delirium tremens and other psychiatric emergencies) and their managements • Maladaptive behaviour of individual and groups, stress, crisis and disaster(s) • Types of crisis intervention: Principles, Techniques and Process -Stress reduction interventions as per stress adaptation model -Coping enhancement -Techniques of counseling	Lecture discussion Case discussion Case presentation Clinical practice	• Short answers • Objective type

XI	4	Explain legal aspects applied in mental health settings and role of the nurse Describe the	Legal issues in Mental Health Nursing Overview of Indian Lunacy Act and The Mental Health Act 1987 (Protection of Children from Sexual Offence) POSCO Act Mental Health Care Act (MHCA) 2017 Rights of mentally ill clients Forensic psychiatry Acts related to narcotic and psychotropic substances and illegal drug trafficking Admission and discharge procedures as per MHCA 2017 Role and responsibilities of nurses in implementing MHCA 2017		Lecture discussion Case discussion	Short answers Objective type
XV	5	Describe the model of preventive psychiatry Describes Community Mental health services and role of the nurse	Community Mental Health Nursing	•	Lecture discussion Clinical/fiel d practice Field visits to mental health service agencies	Short answers Objective type Assessment of the field visit reports

Institutionali	
zation Versus	
Deinstitutionaliz	
ation	
Model of	
Preventive	
psychiatry	
Mental	
Health Services	
available at the	
primary,	
secondary,	
tertiary levels	
including	
rehabilitation	
and nurses'	
responsibilities	
Mental	
Health Agencies:	
Government and	
voluntary,	
National and	
International	
Mental	
health nursing	
issues for special	
populations:	
Children,	
Adolescene,	
Women Elderly, Victims of	
violence and	
abuse,	
Handicapped,	
HIV/AIDS etc.	

CLINICAL - MENTAL HEALTH NURSING - II

SEMESTER V & VI

MENTAL HEALTH NURSING I & II-PRACTICAL: 3 Credits (240 Hours) - 35 hrs 7 weeks

(MENTAL HEALTH NURSING I – 2 Credits (160 Hours) & MENTAL HEALTH NURSING II – 1 Credit (80 Hours)

PRACTICE COMPETENCIES:

On completion of the course, the students will be able to:

- 1. Assess patients with mental health problems/disorders
- 2. Observe and assist in various treatment modalities or therapies
- 3. Counsel and educate patients and families
- 4. Perform individual and group psycho-education
- 5. Provide nursing care to patients with mental health problems/disorders
- 6. Motivate patients in the community for early treatment and follow up
- 7. Observe the assessment and care of patients with substance abuse disorders in dead diction centre

CLINICAL POSTINGS

Areas	Duration (in weeks)	Learning Outcomes	Skills/Procedural competencies	Clinical requirements	Assessments Methods
Psychiatric OPD	1	Assess patients with mental health problems Observe and assist in therapies Counsel and educate patients, and families	History taking Perform mental status examination (MSE) Observe/practice Psychometric assessment Perform Neurological examination Observing and assisting in therapies Individual and group psychoeducation Mental hygiene practice	History taking and Mental status examination-2 Health education-1 Observation report of OPD	Assess performance with rating scale Assesss each skill with checklist Evaluation of health education Assessment of observation report Completion of activity

			education Family psycho- education		record
Child Guidance clinic	1	Assessment of children with various mental health problems Counsel and educate children, families and significant others	History & mental status examination Observe/practice psychometric assessment Observe and assist in various therapies Parental teaching for child with mental deficiency	Case work- Observation report of different therapies-1	Assess performance with rating scale Assess each skill with checklist Evaluation of the observation report
Inpatient ward	4	Assess patients with mental health problems To provide nursing care for patients with various mental health problems Assist in various therapies Counsel and educate patients, families and significant others	History taking Mental status examination (MSE) Neurological examination Assisting in psychometric assessment Recording therapeutic communication Administration of medications Assist Electroconvulsive Therapy (ECT) Participating in all therapies Preparing patients for Activities of Daily living (ADL) Conducting admission and discharge counselling Counseling and teaching patients and families	Give care to 2-3 patients with various mental disorders Case study-1 Care plan- 2 Clinical presentation 1 Process recording 2 Maintain drug book	Assess performance with rating scale Assess each skill with checklist Evaluation of the case study, care plan, clinical presentation, process recording Completion of activity record

Community psychiatry & Deaddiction centre	1	To identify patients with various mental disorders To motivate patients for early treatment and follow up To assist in follow up clinic Counsel and educate patient, family and community Observe the assessment and care of patients	Conduct home visit and case work Identifying individuals with mental health problems Assisting in organizations of Mental Health camp Conducting awareness meetings for mental health & mental illness Counseling and Teaching family members, patients and community	Case work-1 Observation report on field visits Visit to deaddiction centre	Assess performance with rating scale Evaluation of case work and observation report Completion of activity record

INTERNSHIP

Area	Duration	Objective	Skills	Assessment
Psychiatry ward	4 weeks	Provide comprehensive care to patients with mental health problems Carry out Specific Nursing interventions for the clients with different mental disorders	Integrated Practice	Assess clinical performance with rating scale

COMMUNITY HEALTH NURSING -I INCLUDING EPIDEMIOLOGY

PLACEMENT: VI SEMESTER THEORY: 5 Credits (100 Hours)

Clinical: 2 Credits (160 Hours)

DESCRIPTION: This course is designed to help students to practice Community Health Nursing for the individuals, family and groups at rural, urban and tribal settings by applying principles of community health nursing and epidemiological approach. It also helps the students to develop knowledge and competencies required to screen, assess, diagnose, manage and refer clients appropriately in various health care settings. It prepares the students to provide primary healthcare to clients of all ages in the community, DH, PHC, CHC, SC/HWC and develop beginning skills in participating in all the National Health Programs.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Describe community health nursing approaches and concepts
- 2. Describe the role and responsibilities of community health nursing personnel
- **3.** Utilize the knowledge and skills in providing comprehensive primary health care across the life span at various settings
- **4.** Make effective home visits applying principles and methods used for home visiting
- 5. Use epidemiological approach in community diagnosis
- **6.** Utilize the knowledge of epidemiology, epidemiological approaches in caring for people with communicable and non-communicable diseases
- 7. Describe the methods of collection and interpretation of demographic data
- **8.** Investigate an epidemic of communicable diseases
- **9.** Assess, diagnose, manage and refer clients for various communicable and non-communicable diseases appropriately at the primary health care level
- **10.** Provide maternal, newborn and child care, and reproductive health including adolescent care in the urban and rural health care settings
- 11. Demonstrate beginning practice competencies/skills relevant to provide comprehensive primary health care/community-based care to clients with common diseases and disorders including emergency and first aid care at home/clinics/centres as per predetermined protocols/drug standing orders approved by MOH&FW
- 12. Identify and perform the roles and responsibilities of nurses in implementing various national health programs in the community for the prevention, control and management of communicable and non-communicable diseases particularly in screening, identification, primary management and referral to a health facility/First Referral Unit (FRU)
- **13.** Explain population control & its impact on the society and describe the approaches towards limiting family size

			NE		
UNIT	TIME (Hours)	LEARNING OUTCOMES	CONTENT	TEACHING/LEARNING ACTIVITIES	ASSESSMENT METHODS
I	7 T	Describe community health nursing approaches and concepts Describe and identify the	Community health nursing approaches, concepts, roles and responsibilities of community health nursing personnel • Approaches: ○ Nursing process ○ Epidemiological approach ○ Problem solving approach ○ Evidence based approach ○ Empowering people to care for themselves • Review -Primary	LectureDiscussionDemonstrationRole plays	Short answersEssays
		activities of community health nurse to promote and maintain family health through home visits	Review -Primary health care and Comprehensive Primary Health Care (CPHC) Home Visits: Concept, Principles, Process, & Techniques: Bag technique Qualities of Community Health Nurse Roles and responsibilities of community health nursing personnel in family health services Review: Principles & techniques of counseling	Supervised field practice	• Assessment of supervised field practice
П	10 T	Explain the specific activities of community health nurse in assisting individuals and groups to promote and maintain their health	Assisting individuals and families to promote and maintain their health A. Assessment of individuals and families (Review from Child helath nursing, Medical surgical nursing and	LectureDiscussionDemonstrationRole plays	Short answers Essay type Assessment of clinical performance in the field practice area

	T = = = = .	T	T
Provide primary care at home/health centers (HWC) using standing orders/protocols as per public health standards/approved by MOH&FW and INC regulation	OBG Nursing) • Assessment of children, women, adolescents, elderly etc • Children-Monitoring growth and development, milestones • Anthropometric measurements, BMI • Social development • Temperature and Blood pressure monitoring • Menstrual cycle • Breast self examination (BSE) and testicles self examination (TSE) • Warning Signs of various diseases • Tests:Urine for sugar and albumin, blood sugar, Hemoglobin B. Provision of health services/primary health care:		Assessment of procedural skills in lab procedures Evaluation of records and reports
Develop skill in maintenance of records and reports Develop beginning skills in handling social issues affecting the health and development of the family	Routine check- up, Immunization, counseling, and diagnosis Management of common diseases at home and health centre level Care based on standing orders/protocols approved by MOH&FW Drugs dispensing and injections at health centre C. Continue medical care and follow up in community for various	Document and maintain: Individual records Family records Health center records	Evaluation of field visit reports

	diseases/ disabilities		
Identify and assist		Field visits	
the families to	procedures as	- I ICIG VISIG	
utilize the	prescribed/required for		
community	client and family		
resources			
appropriately	E. Maintenance of health		
	records and reports		
	Maintenance of client		
	records		
	Maintenance of health		
	records at the facility		
	level		
	Report writing and		
	documentation of		
	activities carried out		
	during home visits, in		
	the clinics/centers and		
	field visits		
	F. Sensitize and handle		
	social issues affecting		
	health and development of		
	the family		
	• Women empowerment		
	Women and child		
	abuse		
	Abuse of elders Famula factions		
	• Female foeticide		
	Commercial sex		
	workers		
	Substance abuse C. Utiliza community		
	G. Utilize community resources for client and		
	family		
	Trauma services		
	Old age homes		
	Ord age nomesOrphanages		
	Homes for physically		
	challenged individuals		
	Homes for destitute		
	Palliative care centres		
	Hospice care centres		
	Assisted living facility		
	- Assisted HVIIIg facility	İ	1

diseases diseases (Every disease • Demonstration reports	III	10 T	concepts, approaches a methods epidemiology	and of	Introduction Epidemiology- Epidemiological Approaches, and Processes	•	Lecture, Discussion Demonstration Role play Field visits- communicable disease hospital & Entomology office Investigation of an epidemic of communicable disease	•	Short answers Essay type Report on visit to communica ble disease hospital Report on visit to entomology office Report and presentation on Investigatin g an epidemic of communica ble disease
Describe the following headlines) Will be death under the Role play • Role play • Assessment of family	IV	13 1	epidemiology specific communicable diseases		and National health programs 1. Communicable Diseases – Vector borne		• Discussion,	•	

various methods of | • visits case study Epidemiology of the prevention, control following vector born Field practice management **OSCE** diseases Assessment of communicable **Prevention & control** clients with nonassessment diseases and the measures communicable role of nurses in diseases Short Screening. and screening, answers diagnosing the diagnosing, following conditions, Essay type primary primary management and management, referral to a health referral and follow facility up Malaria Filaria 0 Kala-azar Japanese encephalitis Dengue Chickungunya 2. Communicable diseases: Infectious diseases (Every disease will be dealt under the *following headlines)* **Epidemiology** of the following infectious diseases Prevention & **Control measures** Screening, diagnosing the following conditions, primary management, referral and follow up o Leprosy **Tuberculosis** preventable Vaccine diseases-Diphtheria, whooping cough, tetanus, poliomyelitis and measles o Enteric fever Viral hepatitis HIV/AIDS/RTI infections-HIV/AIDS, Sexually Transmitted Diseases/Reproductive

Identify the relevant national health programmes and explain the role of nurses in implementation of these programmes	tract infections (STIs/R TIs) Diarrhoea Respiratory tract infections Helminthic —soil & food transmitted and parasitic infections—Scabies and pediculosis Communicable diseases: Zoonotic diseases Epidemiology of Zoonotic diseases Prevention & control measures Screening and diagnosing the following conditions, primary management,	
	referral and follow up Rabies: Identify, suspect, primary management and referral to a health facility	
	Role of a nurses in control of communicable diseases	
	National Health Programmes 1. UIP-Universal Immunization Programme (Diphtheria, Whooping cough, Tetanus, Poliomyelitis, Measles and Hepatitis B) 2. National Leprosy Eradication Programme (NLEP) 3. Revised National Tuberculosis Control	

	1		D(DNITOD)	
			Programme (RNTCP) 4. Integrated Disease	
			Surveillence	
			Programmme (IDSP)-	
			Enteric fever,	
			Diarrhea, Respiratory	
			infections and Scabies	
			5. National Aids Control	
			Organization (NACO)	
			6. National Vector Borne	
			Disease Control	
			Programme	
			7. National Air Quality	
			Monitoring	
			Programme	
			8. Any other newly	
			added programmes	
V	15 T	Describe the	Non- Communicable • Lecture,	• Field visit
'	15 1	national health	diseases and National • Discussion,	reports
		programmes for	Hoolth D	• Assessment
		the control of non-	(MCD)	of family
		communicable	Teolo piny	case study
		diseases and the	NCD.	case stady
		role of nurses in	(E diagram 11 ha	
		screening,	dealt under the following	
		identification	headlines with non-	• OSCE
		primary	• Epidemiology of communicable diseases	assessment
		management and	specific diseases	
		referral to a health	• Prevention and	• Short
		facility	control measures	answers
			• Screening,	• Essay type
			diagnosing/	zasay type
			identification and	
			primary	
			management,	
			referral and follow	
			up care	
			NCD-1	
			o Diabetes Mellitus	
			o Hypertension	
			o Cardiovascular	
			diseases	
			Stroke & Obesity	
			o Blindness-Categories	
			of visual impairement	
			and national	
			programme for control	
			of blindness	
			o Deafness- national	

programme for prevention and control of deafness Thyroid diseases Injury and accidents-Risk factors for Road traffic injuries and operational guidelines for trauma care facility on highways		
NCD-2 Cancers Cervical Cancer Breast Cancer Oral cancer Epidemiology of specific cancers, Risk factors/Causes, Prevention, Screening, diagnosis- signs, Signs & symptoms, and early management & referral Palliative care Role of a nurse in non-communicable disease control programme National Health Programmes National programme for prevention and control of cancer, Diabetes,	Participation in national health programmes	
Cardiovascular Diseases and Stroke (NPCDCS) National programme for control of blindness National programme for prevention and control of deafness National tobacco control programme		
• Standard treatment protocols used in National Health Programmes		

					Γ
VI	10 T	Explain nurses'	Management of common		
		role in identifying,	conditions and		
		primary	emergencies including	• Lecture,	• Short
		management and	first aid	• Discussion,	answers
		referral of clients	• Standing orders:	• Demonstration	Essay type
		with common	Definition, uses	Role play	• Field visit
		disorders/	Screening,	Suggested field visits	reports
		conditions and	diagnosing/identification,	• Field practice	
		emergencies	primary care and	• Assessment of clients	• OSCE
		including first aid	referral of	with common	assessment
			Gastrointestinal system:	conditions and provide	
			Abdominal pain	referral	
			Nausea and vomiting	Tererrar	
			o Diarrhea		
			Constipation		
			o Jaundice		
			o GI bleeding		
			o Abdominal distension		
			o Dysphagia and		
			dyspepsia		
			o Aphthous ulcers		
			Respiratory System:		
			o Acute upper		
			respiratory infections-		
			Rhinitis, Sinusitis,		
			Pharyngitis,		
			Laryngitis, Tonsillitis		
			o Acute lower		
			respiratory infections-		
			o Bronchitis, pneumonia		
			and bronchial asthma		
			o Hemoptysis, Acute		
			chest pain		
			Heart & Blood		
			o Common heart		
			diseases- Heart		
			attack/coronary artery		
			disease, heart failure,		
			arrhythmia		
			o Blood-anemia, blood		
			cancers, bleeding		
			disorders		
			Eye & ENT conditions		
			Eye-local infections,		
			redness of eye,		
			conjunctivitis, stye,		
			trachoma and refractive		
			errors		
			ENT-Epistaxis, ASOM,		
			sore throat, deafness		
		1	1	1	I

	1	1	T		
			Urinary system		
			Urinary tract infections-		
			cystitis, pyelonephritis,		
			prostatitis, UTIs in		
			children		
			First aid in common		
			emergency conditions -		
			Review		
			High fever, low blood		
			sugar, minor injuries,		
			fractures, fainting,		
			bleeding, shock, stroke,		
			bites, burns, choking,		
			seizures, RTAs, poisoning,		
			drowning and foreign		
¥74¥	20 T	D '1	bodies		
VII	20 T	Provide	Reproductive, maternal,		
		reproductive,	newborn, child and	_	
		maternal, newborn		• Lecture	• Short
		and child care,	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	• Discussion	answers
		including	Nursing and application	Demonstration	Essay type
		adolescent care in	in community setting)	Role play	
		the urban and rural	• Present situation of	• Suggested field visits,	
		health care settings	reproductive, maternal	and field practice	• OSCE
			and child health in	• Assessment of	assessment
			India	antenatal, postnatal,	
			Antenatal care	newborn, infant,	
			• Objectives, antenatal	preschool child, school	
			visits and examination,	child, and adolescent	
			nutrition during	· ·	
			pregnancy, counseling	health	
				•	
			supplementation in		
			pregnancy		
			• Antenatal care at		
			centre level		
			Birth preparedness		
			High risk approach-		
			Screening/early		
			identification and		
			primary management		
			of complications-		
			Antepartum		
			hemorrhage, pre-		
			eclampsia, eclampsia,		
			Anemia, Gestational		
			diabetes mellitus,		
			Hypothyroidism,		
			Syphilis		
		1	• Referral, follow up		

	and maintenance of	
	records and reports	
	Intra natal care	
	• Normal labour-	
	process, onset, stages	
	of labour	
	• Monitoring and active	
	management of	
	different stages of	
	labour	
	• Care of women after	
	labour	
	• Early identification,	
Promote	primary management,	
adolescent health	referral and follow up-	
	preterm labour, fetal	
	distress, prolonged and	
	obstructed labour,	
	vaginal & perennial	• Screen,
	tears, ruptured uterus	manage and
	• Care of newborn	refer
	immediately after birth	adolescents
		Counsel
		adolescents
	records and reports	uu o i o o o o i i o
	• Use of Safe child birth	
	check list	
	SBA module-Review	
	• Organization of labour	
	room	
	Postpartum care	
	• Objectives, Postnatal	
	visits, care of mother	
	and baby, breast	
	feeding, diet during	
	lactation, and health	
	counseling	
	• Early identification,	
	primary management,	
	referral and follow up	
	of complications,	
	Danger signs-	
	postpartum	
	hemorrhage, shock,	
	puerperal sepsis, breast	
	conditions, post	
	partum depression	
	• Postpartum visit by	
	health care provider	
	Newborn and child care	

- Review: Essential newborn care
- Management of common neonatal problems
- Management of common child health problems: Pneumonia, Diarrhoea, Sepsis, screening for congenital anomalies and referral
- Review: IMNCI Module
- Under five clinics

Adolescent Health

- Common health problems and risk factors in adolescent girls and boys
- Common
 Gynecological
 conditions dysmenoorhea,
 Premenstrual
 Syndrome (PMS),
 Vaginal discharge,
 Mastitis, Breast lump,
 pelvic pain, pelvic
 organ prolapse
- Teenage pregnancy, awareness about legal age of marriage, nutritional status of adolescents National Menstrual Hygiene scheme
- Counseling for parents and teen agers

National programmes

RMNCH +A
 Approach- Aims,
 Health systems
 strengthening,
 RMNCH+A strategies,
 Interventions across
 life stages, programme
 management,

VIII	4 T	Enumerate the school health activities and the role functions of a school health nurse	monitoring and evaluation systems Universal Immunization Programme as per Government of India guidelines-Review Rashtriya Bal Swasthya Karyakaram (RSBK) -children Rashtriya Kishor Swasthya Karyakram (RKSK) -adolscents Other new programmes School Health Services Health problems of school children Components of school health services Maintenance of school health records Initiation and planning of school health services Role of a school health nurse	Lecture Discussion Demonstration Role play Suggested field visits Field practice	Short answers Essay type Evaluation of health counseling to school children Screen, diagnose, manage and refer school children OSCE assessment
IX	3 T	Discuss the concepts and scope of demography	Demography, Surveillance and Interpretation of Data • Demography and vital statistics-demographic cycle, world population trends, vital statistics • Sex ratio and child sex ratio, trends of sex ratio in India, The causes and social implications • Sources of vital statistics- Census, registration of vital events, sample	Lecture Discussion Demonstration Role play Suggested field visits Field practice	Short answers Essay type

	1		ma aistestis a seet en		
			registration system		
			• Morbidity and mortality indicators:		
			mortality indicators: Definition, calculation		
			*		
			and interpretation		
			• Surveillance,		
			Integrated disease		
			surveillance project		
			(IDSP), Organization		
			of IDSP, flow of		
			information and		
			mother and child		
			tracking system		
			(MCTS) in India		
			• Collection, analysis,		
			interpretation, use of data		
			sampling techniques- random and		
			nonrandom techniques		
			Disaggregation of data		
X	6 T	Discuss population	Population and its		
1		explosion and its	Control	• Lecture	• Short
					Short
		i impaci on social	• Pobliation Explosion	Discussion	answers
		impact on social and economic	Population Explosion and its impact on	Discussion Demonstration	answers • Essay type
		and economic	and its impact on	• Demonstration	answersEssay type
		_	and its impact on Social, Economic	DemonstrationRole play	
		and economic development of	and its impact on Social, Economic development of	DemonstrationRole playSuggested field visits	
		and economic development of	and its impact on Social, Economic development of individual, society and	DemonstrationRole play	
		and economic development of India	and its impact on Social, Economic development of individual, society and country.	DemonstrationRole playSuggested field visits	Essay type
		and economic development of India Describe the	and its impact on Social, Economic development of individual, society and country.	DemonstrationRole playSuggested field visits	Essay typeOSCE
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. Population Control – Women	DemonstrationRole playSuggested field visits	Essay type
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control –	DemonstrationRole playSuggested field visits	Essay typeOSCE
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. Population Control – Women Empowerment; Social,	DemonstrationRole playSuggested field visits	Essay typeOSCE
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. Population Control – Women Empowerment; Social, Economic and	DemonstrationRole playSuggested field visits	Essay typeOSCE
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. Population Control – Women Empowerment; Social, Economic and Educational	DemonstrationRole playSuggested field visits	Essay typeOSCE assessment
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm,	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural,	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical,	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods etc), Terminal	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods etc), Terminal Methods (Tubectomy,	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods etc), Terminal Methods (Tubectomy, Vasectomy)	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods etc), Terminal Methods (Tubectomy, Vasectomy) • Emergency	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family
		and economic development of India Describe the various methods of	and its impact on Social, Economic development of individual, society and country. • Population Control – Women Empowerment; Social, Economic and Educational Development • Limiting Family Size – Promotion of small family norm, Temporary Spacing Methods (natural, biological, chemical, mechanical methods etc), Terminal Methods (Tubectomy, Vasectomy)	DemonstrationRole playSuggested field visits	Essay type OSCE assessment Counseling on family

reproductive, sexual
health including
problems of
adolescents
Medical Termination
of pregnancy and MTP
Act
National Population
Stabilization Fund/JSK
(Jansankhya Sthirata
Kosh)
• Family planning 2020
National Family
Welfare Program
• Role of a nurse in
Family Welfare
Program

COMMUNITY HEALTH NURSING I

CLINICAL POSTINGS:

4 Weeks x 40 hours/week

Total hours: 160 hours

CLINICAL AREA/UNIT	DURATION IN WEEKS	LEARNING OUTCOMES	PROCEDURAL COMPETENCIES/ CLINICAL SKILLS	CLINICAL REQUIREMENTS	ASSESSMEN T METHODS
Urban Rural	2 weeks 2 Weeks	Identify prevalent communicable and non-communicable diseases	Investigating an epidemic - Community health survey	Community health survey to investigate an epidemic-1	
		Perform health assessment for clients of various age groups Screen, diagnose, manage and refer clients with common health problems in the community and refer high risk clients	Health assessment including nutritional assessment for clients of different age groups	Health assessment of woman-1, infant/under five-1, adolescent-1, adult-1 Growth monitoring of under- five children- 1	Clinical performanc e assessment OSCE during posting Final clinical examinatio
		Assess and provide antenatal, intrapartum, postnatal and new- born care Participate in school health programme	Screening, diagnosing, primary management of common health problems in the community and referral of highrisk clients to FRUs	Screening, diagnosing and primary management and referral: Communicable disease- 1 Non- communicable diseases- 1 Dental problems- 1 Eye problems- 1 Ear, nose, and throat problems- 1 High risk	n (University)

Counsel and educate	• Assassment	nregnant	
Counsel and educate individual, family and community Provide family welfare services Participate in implementation of national health programmes Maintain records and reports	Assessment (physical &	pregnant woman- 1 High risk neonate- 1 Emergencies- 1 Minor ailments- 2 Primary management and care based on standing orders/protocols approved by MOH&FW Assessment of antenatal-1, intrapartum-1, postnatal-1 and newborn-1 Conduction of normal delivery at health center and documentation- 2 Immediate newborn care and documentation- 1	Evaluation of Group health education Family Case study evaluation
	Participation in National Health Programmes Documentation skills	Participation in school health programme-1 Health counseling for Adult with Communicable diseases/NCD-1 Adolescent Group health Education - 1 (Rural/Urban) Family planning counselling- 1 Insertion of	

	IUCD-1 Removal of IUCD-1 Family case study-1 (Rural/Urban) Participation in any two National Health	
	Document and maintain: Individual record Family record Health center record Writing report on Health center activities	

Reference: Modules used in Certificate programme for community Health for nurses (Bridge Programme)

MIDWIFERY / OBSTETRIC AND GYNECOLOGY NURSING- I

PLACEMENT: VI SEMESTER THEORY: 2 Credits (40 Hours)

Skill lab: 1 Credit (40 Hours)
Clinical: 2 Credits (160 Hours)

DESCRIPTION: This course is designed for students to develop knowledge and competencies on the concepts and principles of midwifery. It helps them to acquire knowledge and skills in rendering respectful maternity care to woman during antenatal, natal and postnatal periods in hospitals and community settings. It further helps to develop skills in managing normal neonates and participate in family welfare programme.

COMPETENCIES

On completion of the program, the students will be able to:

- 1. Demonstrate professional accountability for the delivery of nursing care as per INC standards/ICM competencies that are consistent with moral, altruistic, legal, ethical, regulatory and humanistic principles in midwifery practice.
- 2. Communicate effectively with individuals, families and professional colleagues fostering mutual respect and shared decision making to enhance health outcomes.
- 3. Recognize the trends and issues in midwifery/obstetrical nursing.
- 4. Review and describe the anatomy and physiology of human reproductive system and conception
- 5. Describe and apply the physiology in the management of normal pregnancy, birth and puerperium.
- 6. Demonstrate competency in providing respectful maternity care for the women during the antenatal, intranatal and postnatal period.
- 7. Conduct normal deliveries and provide essential newborn care
- 8. Apply nursing process in caring for women and their families

COURSE OUTLINE

UNIT	TIME	LEARNING	CONTENT	TEACHING/	ASSESSMENT
	(Hours)	OUTCOMES		LEARNING	METHODS
				ACTIVITIES	
I	T- 4	Identify the trends and issues in midwifery	Introduction to midwifery History of midwifery in India Current scenario: Midwifery in India- Transformative education for relationship based and transformative midwifery		
			practice in India, National health programs related to RMNCH		

			• Cumont tranda in midwifare and	• Disaussian	• Chart anavyana
			Current trends in midwifery and gynecology nursing: Respectful maternity and newborn care (RMNC) Midwife led care units (MLCU) Birthing centers, water birth, lotus birth Essential competencies for basic midwifery practice (ICM) Universal rights of child-bearing women Sexual and reproductive health and rights Legal provisions in midwifery practice in India: INC/MOH&FW regulations Ethical issues in maternal and neonatal care Adoption laws, MTP act, Pre-Natal Diagnostic Test (PNDT)Act, Surrogate mothers Roles And responsibilities of a midwife in different settings (hospital / community)	Discussion Demonstration Role play Directed reading and assignment: ICM competencies Scenario based learning	Short answers Objective type Essay Quiz
II	T- 4		Maternal, Fetal & Newborn	Lecture	• Quiz
	L- 4	Describe /	physiology:	• Discussion	• Simulation
		Review the	Anatomy and physiology of	• Self-	• Short
		anatomy and	human reproductive system	directed	answers
		physiology of	and conception	learning	• OSCE
		human	Review:	Models	
		reproductive	• Female organs of	• Videos &	
		system	reproduction	films	
			• Female pelvis –bones, joints, ligaments, planes, diameters,		
			landmarks, inclination,		
			variations in pelvis shape		
			• Foetal skull- bones, sutures,		
			fontanelles, diameters,		
			moulding		
			Fetopelvic relationship		
			Physiology of menstrual cycle,		

		1	T	T	1
			menstrual hygiene		
			Fertilization, conception		
			and implantation		
			Embryological development		
			Placental development		
			• Placental function: blood brain barrier		
			Fetal growth and development		
			Fetal circulation & Fetal nutrition		
III	T – 10		Assessment and management	• Lecture	
	L - 10	Provide	of normal pregnancy(ante-	• Discussion	• Short answers
	C - 40	preconception	natal)	Demonstration	Objective type
		care to eligible	Pre pregnancy Care	Health talk	Assessment of
		couples	Review of sexual development	Role play	skills with
			(Self Learning)	Counselin	check list
		Describe the	• Socio-cultural aspects of human sexuality (Self	g session	Case study
		physiology,	Learning)	• Case	evaluation
		assessment and	Preconception care	discussion/	• OSCE
		management of	Pre-conception counseling	presentation	
		normal	(including awareness regarding	• Simulation	
		pregnancy	normal births), Genetic	Supervised	
		including pre	counseling (Self Learning)	Clinical	
		pregnancy care	Planned parenthood Pregnancy assessment and	practice	
			antenatal care (I, II & III	1	
		Demonstrate	Trimesters)		
		knowledge of midwifery	Normal pregnancy		
		practice	Assess and confirm		
		throughout	pregnancy: Diagnosis of		
		$1^{\text{st}}, 2^{\text{nd}}$ and 3^{rd}	pregnancy - Signs, differential		
		trimesters	diagnosis and confirmatory		
			tests		
			• Review of maternal nutrition &		
			malnutrition		
			Building partnership with	Refer SBA	
			women following RMC	module &	
			protocol	Safe	
			• Fathers engagement in	motherhoo	
			maternity care	d booklet	
			Physiological changes during		
			pregnancy Reproductive		
			system, Cardio-vascular		
			system Respiratory system		
			Urinary system, Gastero		

intestinal system, Metabolic changes, Skeletal changes, Skin changes Endocrine system & psychological changes

Ante-natal care:

I Trimester

- Antenatal assessment: History taking, physical examination, breast examination laboratory investigation
- Identification and management of minor discomforts of pregnancy
- Antenatal care and counseling (lifestyles in pregnancy, nutrition, shared decision making, risky behavior in pregnancy, counseling regarding sexual life during pregnancy etc)
- Danger signs during pregnancy
- Birth preparedness and complication readiness (including promoting normalcy during pregnancy)
- Respectful care and compassionate communication
- Recording and reporting:
 Clinical procedures as per the
 Gols guideline
- GoI current model of ANC provision
- Role of Doula/ASHAs

II Trimester

- Education and management of physiological changes and discomforts of 2nd trimester
- Rh
 negative
 and
 prophylacti
 c anti D
- Second trimester tests and health education

- Lab testsperforman ce, and interpretati on
- Refer Guidelines for calcium supplemen tation

- Demonstra tion of birthing positions
- Scenario based learning
- Workshop on alternative birthing

Interpreting screening results Health education on IFA, calcium and vitamin D supplementation, glucose tolerance test, immunization etc Antenatal assessment: abdominal palpation, fetal assessment, auscultate fetal heart rate -Doppler and pinnard's stethoscope, Assessment of fetal wellbeing:, DFMC, biophysical profile, Non stress test, cardiotocography, USG, Vibro acoustic stimulation, biochemical tests. Antenatal care Women centered care Respectful care and compassionate communication Referral and collaboration, empowerment Ongoing risk assessment Maternal Mental Health III Trimester Education and management of physiological changes and discomforts of 3rd trimester Third trimester tests and screening Fetal engagement in late pregnancy 3rd trimester antenatal education classes Birth preparedness and complication readiness Health education on exclusive breastfeeding Danger signs of pregnancy-recognition of ruptured membranes Ongoing risk assessment	positions	
Cultural needs Women centered care Respectful and compassionate communication Alternative birthing positions-		
American re on thing positions-		1

			vyaman's mustamad shaisas		
			women's preferred choices		
			Role of Doula / ASHA's		
IV	T - 10 L - 12 C - 60	Apply the physiology of labour Describe the management and care during labour Discuss how to maintain an environment for labour in which the woman feels safe Work effectively with pain during labour Discuss how the midwife provides care and support for the women	Physiology, management and care during labour Review of Normal labour and birth Onset of birth/ labour Per vaginal examination Stages of labour Organization of labor room- Triage, preparation for birth Positive birth environment Respectful care and communication Drugs used in labour Fist Stage Physiology of normal labour Monitoring progress of labour using Partograph Assessing and monitoring fetal well being Care during 1st stage of normal labour Pain relief in labour (non- pharmacological and pharmacological and pharmacological support- Managing fear Activity and positioning during first stage of labour Nutrition during labour Promote positive childbirth experience for women Birth companion for labour Role of Doula / ASHA's Second stage Physiology (Mechanism of labour) Signs of imminent labour Intrapartum monitoring Birth position of choice Vaginal examination Psychological support	Lecture Discussion Demonstration Bedside clinics Case discussion/presentation Simulated practice Supervised Clinical practice – Per vaginal examination, Conduction of deliveries SBA module LaQshyaguide lines Dakshitha guidelines	Essay type Short answers Objective type Case study evaluation Assessment of skills with check list OSCE

during birth to enhance physiology and promote normal birth

Assess and provide care of the newborn immediately following birth

- Non-directive coaching
- Management of birth/Conduction of deliverypreparation and supporting physiological birthing
- Essential newborn care (ENBC)
- Assessment and care of the newborn immediately following birth
- Role of Doula / ASHA's

Third Stage

- Physiology placental separation and expulsion, homeostasis
- Physiological management of third stage of labour
- Active management of third stage of labour
- Examination of placenta, membranes and vessels
- Assess perineal, vaginal tear / injuries and suture if required
- Insertion of postpartum IUCD
- Immediate perineal care
- Initiation of breast feeding
- Skin to skin contact
- Vitamin K prophylaxis
- Newborn resuscitation

impact of labour and birth as a transitional event in the woman's

Discuss the

life

Ensure initiation of breast feeding and adequate latching

Fourth Stage

Care during 4th Stage of labour

Observation, Critical Analysis and Management of mother and newborn

- Maternal assessment, observation fundal height, uterine consistency, urine output, blood loss
- Documentation and Record of birth
- Breastfeeding and latching
- Managing uterine cramp
- Alternative/complementary therapies
- Role of Doula / ASHA's

- Demonstration
- Group work
- Scenario based learning

	1	<u> </u>	** 1 1111 1		
			Various childbirth practices Safe environment for mother		
			and newborn to promote		
			bonding		
T 7	T. (D 1 4	Maintaining records and reports	<u>.</u>	_
V	T- 6	Describe the	Postpartum care/Ongoing care	• Lecture	• Essay type
	L- 6	physiology,	of women	• Discussi	Short answers
	C- 30	management and	Normal puerperium-	on	Objective type
		care of normal	Physiology, duration	Demonstration	• Assessment of
		puerperium	Physiology of puerperium	Health talk	skills with
			Post-natal assessment and care- facility and home-based care	• Simulated	checklist
			Perineal hygiene and care	practice	• OSCE
			Bladder and bowel function	• Supervised	
			Minor disorders of puerperium	Clinical	
			and its management	practice	
			Physiology of lactation and	Refer SBA	
			lactation management	module	
			Postnatal counseling and	ENBC module	
			psychological support		
			Normal postnatal baby blues		
			and recognition of post-natal		
			depression		
			Transition to parenthood		
			• Care for the mother from 72		
			hours to 6 weeks after the		
			delivery		
			o Cultural competence (Taboos		
			related to postnatal diet and		
			practices)		
			Diet during lactation-review		
			Post-partum family planning		
			• Follow – up of postnatal		
			mothers.		
			• Drugs used in the postnatal		
			period		
			Records and reports		
VI	T- 6	Discuss the need	Assessment and ongoing care	Lecture	Essay type
	L- 8	for	of normal neonates	Discussi	Short answers
	C- 30	compassionate, family centered	Family centred care	on	Objective type
		midwifery care	Respectful care and	Demonstration	• Assessment of
		of the newborn	communication	• Simulated	skills with
		and how this is	Normal Neonate -	practice session	checklist

De ass ma	escribe the esessment and enagement of ormal neonate	Physiological adaptation Newborn assessment and care Screening for congenital anomalies Care of newborn from 72 hours to 6 weeks after the delivery (Routine care of newborn) Skin to skin contact and thermoregulation Infection prevention	Supervised clinical practice Refer safe deliver app module-newborn management	• OSCE

(Skill lab & Clinical)

PLACEMENT: VI SEMESTER Total Hours: 200hrs

Skill Lab: 1 Credit (40 Hours) Clinical: 2 Credits (160 Hours)

Practice Competencies:

On completion of the course, the students will be able to:

- 1. Counsel women and their families on pre-conception care
- 2. Demonstrate lab tests Eg. urine pregnancy test
- 3. Perform antenatal assessment of pregnant women
- 4. Assess and care for normal antenatal mothers
- 5. Assist and perform specific investigations for antenatal mothers
- 6. Counsel mothers and their families on antenatal care and preparation for parenthood
- 7. Conduct childbirth education classes
- 8. Set up and manage a delivery unit
- 9. Prepare and provide respectful maternity care for mothers in labour
- 10. Perform per-vaginal examination for a woman in labour if indicated
- 11. Conduct normal delivery with essential newborn care
- 12. Demonstrate skills in resuscitating the newborn
- 13. Assist women in the transition to motherhood
- 14. Assess and care for normal postnatal mothers
- 15. Provide care for postnatal mothers and their newborn
- 16. Perform postnatal and newborn assessment
- 17. Counsel mothers on postnatal and newborn care

SKILL LAB:

Procedures/ Skills for demonstration and return demonstration:

- 1. Urine pregnancy test
- 2. Calculation of EDD, Obstetrical score, gestational weeks
- 3. Antenatal assessment
- 4. Counseling antenatal mothers micro birth planning
- 5. PV examination
- 6. Plotting and interpretation of partograph
- 7. Preparation for delivery setting up labour room, articles, equipment
- 8. Mechanism of labour normal
- 9. Conduction of delivery with essential newborn care
- 10. Active management of third stage of labour
- 11. Placental examination
- 12. Newborn resuscitation
- 13. Monitoring during fourth stage of labour
- 14. Postnatal assessment
- 15. Newborn assessment
- 16. Kangaroo mother care

CLINICAL POSTINGS 4 weeks x 40hours/week

		NICAL POSTINGS	4 weeks x 40hours/week		
CLINICAL	DURATION	CLINICAL	PROCEDURAL	CLINICAL	ASSESSMENT
AREA	IN WEEKS	LEARNING	COMPETENCIES	REQUIREMENTS	METHODS
		OUTCOMES	/CLINICAL		
			SKILLS		
Antenatal OPD and Antenatal ward	1 week	Perform antenatal assessment	History collectionPhysical examinationObstetric	Antenatal palpationHealth talkCase study	OSCECase presentation
		Perform laboratory tests for antenatal women and assist in selected antenatal diagnostic procedures Counsel antenatal women	Pregnancy confirmation test Urine testing Blood testing for Hemoglobin Blood test for malaria Blood test for grouping and typing Kick chart /DFMC /NST / CTG / USG Antenatal counseling Preparation for childbirth Birth preparedness and complication readiness		
Post-partum clinic / PTCT Centre and Postnatal Ward	1 week	Perform postnatal assessment Provide care to normal postnatal mothers and newborn Postnatal counseling Provide family welfare services	Postnatal assessment Care of postnatal mothers – normal Care of normal newborn Lactation management Postnatal counselling	Postnatal assessment Newborn assessment Case study Case presentation Cu-T insertion and removal	Assignmentcase studycase presentation

Labour	2 weeks	Monitor labour	Health teaching on postnatal and newborn care Family welfare counseling Assessment of
room	2 WCCKS	Provide care to women during labour Conduct normal delivery, provide care to mother and immediate care of newborn	Assessment of woman in labour Partograph Per vaginal examination if indicated Obstetric examination Care during first stage of labour Pain management techniques Positions in labour Preparation for labour – articles, physical, psychological Conduction of normal delivery Essential newborn care Newborn resuscitation Assignment case study Case presentation Episiotomy and suturing Newborn resuscitation Assignment case study Case presentation Episiotomy and suturing Newborn resuscitation Active management of third stage of labour Monitoring and care during fourth stage of labour

COMMUNITY HEALTH NURSING – II

PLACEMENT: VII SEMESTER
THEORY: 2 Credits (40 Hours)
Clinical: 1 Credit (80 Hours)

DESCRIPTION: This course is designed to help students gain broad perspective of specialized roles and responsibilities of community health nurses and to practice in various specialized health care settings. It helps students to develop knowledge and competencies required for assessment, diagnosis, treatment, and nursing management of individuals and families within the community in wellness and illness continuum.

COMPETENCIES

On completion of the course, the students will be able to

- 1. Describe occupational health hazards, occupational diseases and the role of nurses in occupational health programmes
- 2. Identify health problems of older adults and provide primary care, counseling and supportive health services
- 3. Participate in screening for mental health problems in the community and providing appropriate referral services
- 4. Discuss the methods of data collection for HMIS, analysis and interpretation of data
- 5. Discuss about effective management of health information in community diagnosis and intervention
- 6. Describe the management system of delivery of community health services in rural and urban areas
- 7. Describe the leadership role in guiding, supervising, and monitoring the health services and the personnel at the PHCs, SCs and community level including financial management and maintenance of records & reports
- 8. Describe the roles and responsibilities of Mid-Level Health Care Providers (MHCPs) in Health Wellness Centers (HWCs
- 9. Identify the roles and responsibilities of health team members and explain their job description
- 10. Demonstrate initiative in preparing themselves and the community for disaster preparedness and management
- 11. Demonstrate skills in proper bio-medical waste management as per protocols
- 12. Explain the roles and functions of various national and international health agencies

COURSE OUTLINE

UNIT	TIME	LEARNING OUTCOMES	CONTENT	TEACHING / LEARNING ACTIVITIES	ASSESSMENT METHODS
I	4	Describe occupational health hazards, occupational diseases and the role of nurses in occupational health programmes	Occupational Health Occupational health hazards Occupational diseases ESI Act National/ State Occupational Health Programmes Role of a nurse in occupational health services- Screening, diagnosing, management and referral of clients with occupational health problems	Lecture, Discussion, Demonstration, Role play Suggested field visits, Field practice	Essay type Short answers Clinical performance evaluation
II	5	Identify health problems of older adults and provide primary care, counseling and supportive health services	Geriatric Health Care Health problems of older adults Management of common geriatric ailments: counseling, supportive treatment of older adults Organization of geriatric health services National programme for health care of elderly (NPHCE) State level programmes/ Schemes for older adults Role of a community health nurse in geriatric health services- Screening, diagnosing, management and referral of older adults with health problems	Lecture Discussion Demonstration	Visit report on elderly home Essay type Short answers

	4 hours	Describe screening for mental health problems in the community, take preventive measures and provide appropriate referral services	Mental Health Disorders Screening, management, prevention and referral for mental health disorders Review: Depression, anxiety, acute psychosis, Schizophrenia Dementia Suicide Alcohol and substance abuse Drug deaddiction programme National Mental Health Programme National Mental Health Act Role of a community health nurse in screening, initiation of treatment and follow up of mentally ill clients	Lecture Discussion, Demonstration Role play Health counseling on promotion of mental health Suggested field visits, Field practice	Essay typeShort answersCounseling report
IV	4 hours	Discuss about effective management of health information in community diagnosis and intervention	Health Management Information System (HMIS) Introduction to health management system: data elements, recording and reporting formats, data quality issues Review: Basic Demography and vital statistics Sources of vital statistics Common sampling techniques, frequency distribution Collection, analysis, interpretation of data Analysis of data for community needs assessment and preparation of health	Lecture Discussion Demonstration, Role play Suggested field visits, Field practice Group project on community diagnosis-data management	Group project report Essay type Short answers
V	5 hours	Describe the system management of delivery of community health services in rural and	action plan Delivery of community health services: • Planning, budgeting and material management of CHC, PHC, SC/HWC	LectureDiscussionVisits to various health care	Essay typeShort answersFiled visit reports

		urban areas	Manpower planning as per IPHS standards Rural: Organization, staffing and material management of rural health services provided by Government at village, SC/HWC, PHC, CHC, hospitals- district, state and central Urban: Organization, staffing, and functions of urban health services provided by Government at slums, dispensaries, special clinics, municipal and corporate hospitals Defense services Institutional services Other systems of medicine and health: Indian system of medicine, AYUSH clinics, Alternative health care systems, Indigenous	delivery systems • Supervised field practice	
VII	8	Describe the leadership role in guiding, supervising, and monitoring the health services and the personnel at the PHCs, SCs and community level including financial management Describe the roles and responsibilities of Mid-Level Health Care Providers (MHCPs) in Health Wellness Centers (HWCs	health services Leadership, Supervision and Monitoring Understanding work responsibilities/job description of DPHN, Health Visitor, PHN, MPHW (Female), Multipurpose health Worker (Male), AWWs and ASHA Roles and responsibilities of Mid -Level Health Care Providers (MLHPs) Village Health Sanitation and Nutrition Committees (VHSNC): objectives, composition and roles & responsibilities Health team management	Lecture, Discussion Demonstration Role play Suggested field visits Field practice	Report on interaction with MPHWs, HVs, ASHA, AWWs Participation in training programmes Essay Type Short answers

- Review: Leadership & supervision-concepts, principles & methods Leadership in health: leadership approaches in healthcare setting, taking control of health of community and organizing health camps, village clinics Training, Supportive supervision and monitoring-concepts, principles and process Eg. performance of frontline health workers **Financial Management** and Accounting & **Computing at Health** Centers (SC) Activities for which funds are received Accounting and book keeping requirementsaccounting principles & policies, book of accounts to be maintained, basic accounting entries, accounting process, payments & expenditure, fixed asset, SOE reporting format, utilization certificate (UC) reporting
 - o Preparing a budget
 - o Audit

Records & Reports:

- Concepts of records and reports-importance, legal implications, purposes, use of records, principles of record writing, filing of records
- Types of recordscommunity related records, registers, guidelines for maintaining
- Report writingpurposes, documentation of activities, types of reports

			Medical Records Department- functions, filing and retention of medical records Electronic Medical Records (EMR)- capabilities and components of EMR, electronic health record (EHR), levels of automation, attributes, benefits and disadvantages of EHR Nurses' responsibility in record keeping and reporting		
VII	4 hours	Demonstrate initiative in preparing themselves and the community for disaster preparedness and management	Disaster Management Disaster types and magnitude Disaster preparedness Emergency preparedness Common problems during disasters and methods to overcome Basic disaster supplies kit Disaster response including emergency relief measures and Life saving techniques Use disaster management module	Lecture, Discussion, Demonstration, Role play Suggested field visits, and field practice Mock drills Refer-Disaster module (NDMA) National Disaster /INC - Reaching out in emergencies	
VIII	3 hours	Describe the importance of biomedical waste management, its process and management	Bio-Medical Waste Management • Waste collection, segregation, transportation and management in the community • Waste management in health center/clinics • Bio-medical waste management guidelines – 2016, 2018 (Review)	Lecture cum Discussion Field visit to waste management site	• Field visit report
IX	3 hours	Explain the roles and functions of various national and international health agencies	Health agencies International • WHO, UNFPA, UNDP, World Bank, FAO, UNICEF, European Commission, Red cross, USAID, UNESCO,	LectureDiscussionField visits	Essay typeShort answers

ILO, CAR, CIDA,	
JHPIEGO, any other	
• National: Indian Red	
cross, Indian Council	
for Child Welfare,	
Family Planning	
Association of India,	
Tuberculosis	
Association of India,	
Central Social Welfare	
Board, All India	
Women's Conference,	
Blind Association of	
India, any other	
Voluntary Health	
Association of	
India(VHA)	

COMMUNITY HEALTH NURSING II

CLINICAL POSTINGS

2 Weeks x 40 hrs/week Total hours: 80 hours

CLINICAL	DURATIO	LEARNING	PROCEDURAL	CLINICAL	ASSESSMENT
AREA	N IN	OUTCOMES	COMPETENCIES/	REQUIREMENTS	METHODS
CLINICAL AREA Urban Rural		Participate in community diagnosis -data management Screen, diagnose, manage and refer clients with occupational health problem Screen, diagnose, manage and refer clients who are mentally unhealthy Screen, assess and manage elderly with health problems and refer appropriately	PROCEDURAL COMPETENCIES/ CLINICAL SKILLS Participation in Community diagnosis-data management Screening, diagnosing, management and referral of clients with occupational health problems Mental health screening Health assessment of elderly Writing health center activity report Organizing and conducting clinics/camp	Group project: Community diagnosis-data management Screening, diagnosing, management and referral of clients with occupational health problems-1 Mental health screening survey- 1	• Assignment evaluation • Field visit report • Clinical performance assessment • OSCE during posting • Final clinical examination (University)
		Participate in health centre activities	disaster mock drills	camp- 1Participation in disaster mock	
		Organize and conduct clinics/health camps in the community		drillsField visit to biomedical waste	
		Prepare for disaster preparedness and management		management siteVisit to AYUSH clinic	

Reference: Modules used in Certificate programme for community Health for nurses (Bridge Programme)

MIDWIFERY / OBSTETRIC AND GYNECOLOGY NURSING- II

PLACEMENT: VII SEMESTER THEORY : 4 Credits (80

hours)

Skill lab: 1 Credit (40 hours)

Clinical: 7 Credits (560 hours)

DESCRIPTION: This course is designed for students to develop knowledge and competencies on the concepts and principles of obstetrical and gynecology nursing. It helps them to acquire knowledge and skills in rendering respectful maternity care to high risk woman during antenatal, natal and postnatal periods in hospitals and community settings and help to develop skills in initial management and referral of high risk neonates and participate in family welfare programme. It would also help students to gain knowledge, attitude and skills in caring for women with gynecological disorders.

COMPETENCIES

On completion of the course, the students will be able to:

- 1. Describe the assessment, initial management, referral and respectful maternity care of women with high risk pregnancy.
- 2. Demonstrate competency in identifying deviation from normal pregnancy.
- 3. Describe the assessment, initial management, referral and nursing care of women with high risk labour.
- 4. Assist in the conduction of abnormal vaginal deliveries and caesarean section.
- 5. Describe the assessment, initial management, referral and nursing care of women with abnormal postnatal conditions.
- 6. Demonstrate competency in the initial management of complications during the postnatal conditions.
- 7. Demonstrate competency in providing care for high risk newborn.
- 8. Apply nursing process in caring for high risk women and their families.
- 9. Describe the assessment and management of women with gynecological disorders.
- 10. Demonstrate skills in performing and assisting in specific gynecological procedures.
- 11. Counsel and care for couples with infertility
- 12. Describe artificial reproductive technology
- 13. Describe the drugs used in obstetrics and gynecology
- 14. Demonstrate skills in implementing various government programs related to MNCH care.
- 15. Identify the role of a midwife in vital statistics and health information management
 - **16.**Recognize the importance of family welfare programme and describe the methods of contraception and role of nurse in family welfare

COURSE OUTLINE

UNI	TIM	LEARNING	CONTENT	TEACHING/	ASSESSME
T	E	OUTCOMES		LEARNING	NT
				ACTIVITIES	METHODS
I	T- 20 L- 10 C- 120	Describe the assessment, initial management, and referral of women with abnormal/proble ms during pregnancy Support women with complicated pregnancy and facilitate safe and positive birthing outcome	Recognition and Management of problems during Pregnancy Assessment of high-risk pregnancy Problems/complication s of pregnancy Hyper-emesis gravidarum, Bleeding in early pregnancy: abortion, ectopic pregnancy, vesicular mole Bleeding in late pregnancy placenta previa, abruption placenta, trauma Medical conditions complicating pregnancy: Anemia, PIH, GDM, cardiac disease, pulmonary disease, thyrotoxicosis, STDs, HIV, Rh incompatibility Infections in pregnancy - urinary tract infection, bacterial, viral, protozoal, fungal Surgical conditions complicating pregnancy: appendicitis, acute abdomen Hydramnios Multiple pregnancy Abnormalities of placenta and cord Intra uterine growth	Lecture Discussion Demonstration Video & films Scan reports Case discussion Case presentation Drug presentation Health talk Simulation Role play Supervised Clinical practice SBA module WHO midwifery toolkit GoI guideline – screening for hypothyroidism, screening for syphilis, deworming during pregnancy, diagnosis and management of GDM	Essay type Short answers Objectiv e type Assessme nt of skills with check list OSCE

II	T - 20 L - 15 C - 120	Identify, provide initial management and refer women with problems during labour within the scope of midwifery practice.	restriction Intra uterine fetal death Gynaecological conditions complicating pregnancy Mental health issues during pregnancy Adolescent pregnancy, elderly primi, grand multiparity Management and care of conditions as per the protocol Policy for the referral services Drugs used in management of high-risk pregnancies Maintenance of records and reports Recognition of deviations from the normal and management during labour Preterm labour: Prevention and management of preterm labour;(Use of antenatal corticosteroids in preterm labour) Premature rupture of membranes Malposition's and abnormal presentations (breech, brow, face, shoulder) Contracted Pelvis, Caphalo	Lecture Discussion Demonstration Case discussion/ presentation Simulation Role play Drug presentation Supervised Clinical practice SBA module WHO midwifery toolkit GoI guidelines- use of uterotonics during labour	Essay type Short answers Objectiv e type Assessme nt ofskills with check list OSCE
			·	uterotonics	

	of third placenta, n canal,	Dysfunct Complica stage: Re Injuries Postpartu	•			
	placenta, n canal, norrhage	stage: Re Injuries Postpartu				
	n canal,	Injuries Postpartu				
	norrhage	Postpartu				
	_	=				
	or coston	(himanıı				
	aartic	of the				
	uterine					
		compres				
	,	balloon t				
	gencies-	Obstetric	•			
	uterus,	Ruptured				
	shock,	Obstetric				
	· · · · · · · · · · · · · · · · · · ·	Amniotic				
	Cord					
	Shoulder	prolapse,				
	Uterine	dystocia,				
		inversion				
	uturing	Episiotor	•			
	cedures-	Obstetric	•			
	delivery,	Forceps				
	delivery,	Vacuum				
		Version				
	of the	Manual r	•			
		placenta				
		Induction	•			
		Medical				
	t :	Caesarea: indication	•			
		preparation				
	ient	Nursing n	•			
		Obstetric				
		and proce				
		Drugs use	•			
	molecaie					
	margesia		•			
- 0-	J		tha D	Dagarika 41	Т	TTT
						1111
- Dilliui	ostnatai	_		-		
on/	oinetie ::		-			
on/ ation	-	•		_		
• Short	leviation				00	
Short answ linical	11			_		
• Short	lications	Puerperal	with •	women with		
on Quiz • Simul	and ostnatal nination, deviation	of womer Obstetric and proce	the R M protection and re of	assessment, initial management, referral and nursing care of	T- 10 L-5 C- 80	III

		abnormal	and its management	on prevention and	Е
		postnatal	Puerperal pyrexia	management of PPH	_
		conditions.	Puerperal sepsis		
		2 311411101101	Urinary complications		
			Secondary Postpartum		
			hemorrhage		
			Vulval hematoma		
			o Breast engorgement		
			including mastitis/breast		
			abscess, feeding		
			problem		
			o Thrombophlebitis		
			o DVT		
			Uterine sub involution		
			Vesico vaginal fistula		
			(VVF), Recto vaginal		
			fistula (RVF)		
			o Postpartum blues /		
			psychosis		
			Drugs used in abnormal		
			puerperium		
			Policy about referral		
TT 7	T. 7	D '1 1' 1	-	• I actumo	G1 .
IV	T - 7	Describe high	Assessment and	LectureDiscussion	• Short
IV	L - 5	risk neonates and	Assessment and management of High-	LectureDiscussionDemonstration	answers
IV	L - 5 C -	risk neonates and their nursing	Assessment and	DiscussionDemonstrationSimulation	answers • Objectiv
IV	L - 5	risk neonates and	Assessment and management of High- risk newborn (Review)	DiscussionDemonstrationSimulationCase discussion/	answersObjective type
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk	DiscussionDemonstrationSimulationCase discussion/ presentation	answersObjective typeAssessm
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation	answersObjectivelye typeAssessment of
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised	answersObjective typeAssessment of skills
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objectively e type Assessment of skills with
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised	answers Objective type Assessment of skills with check
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control • Prematurity, Postmaturity	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control • Prematurity, Postmaturity	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control • Prematurity, Postmaturity • Low birth weight	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control • Prematurity, Postmaturity • Low birth weight Kangaroo Mother	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care Birth asphyxia / Hypoxic	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care Birth asphyxia / Hypoxic encephalopathy	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) • Models of newborn care in India – NBCC; SNCUs • Screening of high-risk newborn • Protocols, levels of neonatal care, infection control • Prematurity, Postmaturity • Low birth weight • Kangaroo Mother Care • Birth asphyxia / Hypoxic encephalopathy • Neonatal sepsis	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care Birth asphyxia / Hypoxic encephalopathy Neonatal sepsis Hypothermia	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care Birth asphyxia / Hypoxic encephalopathy Neonatal sepsis Hypothermia Respiratory distress	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list
IV	L - 5 C -	risk neonates and their nursing	Assessment and management of High- risk newborn (Review) Models of newborn care in India – NBCC; SNCUs Screening of high-risk newborn Protocols, levels of neonatal care, infection control Prematurity, Postmaturity Low birth weight Kangaroo Mother Care Birth asphyxia / Hypoxic encephalopathy Neonatal sepsis Hypothermia Respiratory distress Jaundice	Discussion Demonstration Simulation Case discussion/ presentation Drug presentation Supervised Clinical	answers Objective type Assessment of skills with check list

			Convulsions Neonatal tetanus Congenital anomalies Baby of HIV positive mothers Baby of Rh negative mothers		
			Birth injuries SIDS (Sudden Infant Death Syndrome) prevention, Compassionate care Calculation of fluid requirements, EBM / formula feeds / tube		
			feeding Home based newborn care program - community facility integration in newborn care Decision making about		
			management and referral Integrated Management of Neonatal Childhood Illnesses (IMNCI) Bereavement counseling		
			Drugs used for high risk newborns Maintenance of records and reports		
V	T - 15 L - 5 C - 120	Describe the assessment and management of women with gynecological disorders.	sessment and anagement of women th gynecological sorders Gynecological assessment - History and Physical assessment Breast Self- Examination Congenital abnormalities of female reproductive	Lecture Discussion Demonstration Case discussion/ presentation Drug presentation Videos, films Simulated practice Supervised Clinical	Essay type Short answers Objective type Assessme nt of skills with check list

• Etiology	practice	• OSCE
• Etiology, Pathophysiology, clinical	Visit to infertility	• OSCE
manifestations, diagnosis,	clinic and ART	
treatment modalities and	centers	
management of disorder	Centers	
of female reproductive		
system		
Menstrual abnormalities		
Abnormal uterine		
bleed		
Pelvic inflammatory		
disease		
Infections of the		
reproductive tract		
Uterine displacement		
Endometriosis		
Uterine and cervical		
fibroids and polyps		
○ Tumors – uterine,		
cervical, ovarian,		
vaginal, vulval		
Cysts – ovarian, vulval		
o Cystocele, urethrocele,		
rectocele		
Genitor-urinary		
fistulas		
Breast disorders –		
infections, deformities,		
cysts, tumors		
HPV vaccinationDisorders of Puberty		
and menopause		
Hormonal replacement		
therapy		
Assessment and		
management of couples		
with infertility		
Infertility –		
definition, causes		
Counseling the		
infertile couple		
Investigations –		
male and female		
Artificial		
reproductive		
technology		

VI	T- 8 C- 80	Describe family planning and the national programs related to family welfare,	Surrogacy, sperm and ovum donation, cryopreservation Adoption – counselling, procedures Injuries and Trauma; Sexual violence Drugs used in treatment of gynaecological disorders Family planning and family welfare programs Review: Vital indicators – Maternal mortality ratio, Infant Mortality Rate, Neonatal	Lecture Supervised practice Field visits GoI guidelines – injectable contraceptives, oral	Essay type Short answers Objectiv e type Field visit
		MNCH+A care	Mortality Rate, perinatal mortality rate, fertility rates Maternal death audit National health Mission National programs related to maternal newborn child health and adolescent services Family welfare services Planned Parenthood Impact of early / frequent childbearing Comprehensive range of family planning methods- Action, effectiveness, advantages, disadvantages, myths, misconception and medical eligibility criteria (MEC) for use of various family planning methods Emergency contraceptives Family planning Counseling using Balanced Counseling	contraceptives, male and female sterilization	reports

	Strategy (BCS)	
	Importance of follow up	
	and recommended timing	
	Unintended or mistimed	
	pregnancy	
	Post abortion counseling	
	• Recent trends and research in	
	contraception	

(Skill lab & Clinical)

PLACEMENT: VII SEMESTER Total Hours: 600hrs Skill Lab – 40 (1 credit)

Clinical - 560 (7 credits)

Practice Competencies:

On completion of the course, the students will be able to:

- 1. Identify and refer antenatal mothers with complications
- 2. Conduct labour and delivery
- 3. Demonstrate skills in resuscitating the newborn
- 4. Assist and manage complications during labour
- 5. Assist in the conduction of abnormal vaginal deliveries and caesarean section.
- 6. Identify postnatal and neonatal complications and refer them
- 7. Provide care for high risk antenatal, intranatal and postnatal mothers and their families using nursing process approach
- 8. Provide care for high risk newborn
- 9. Assist in advanced clinical procedures in midwifery
- 10. Provide family welfare services
- 11. Provide care for women during their non childbearing period.
- 12. Provide post abortion care
- 13. Demonstrate IUCD insertion and removal
- 14. Participate in national family welfare programs
- 15. Assess women with gynecological disorders
- 16. Demonstrate skills in performing and assisting in specific gynecological procedures
- 17. Counsel and care for couples with infertility

I. SKILL LAB:

Procedures/ Skills for demonstration and return demonstration:

- 1) Antenatal assessment and identification of complications
- 2) Counselling antenatal women complication readiness
- 3) PV examination
- 4) Plotting and interpretation of partograph
- 5) Preparation for delivery setting up labour room, articles, equipment
- 6) Mechanism of labour normal and abnormal
- 7) Conduction of delivery with essential newborn care
- 8) Active management of third stage of labour
- 9) Placental examination
- 10) Newborn resuscitation
- 11) Monitoring during fourth stage of labour
- 12) Postnatal assessment
- 13) Newborn assessment
- 14) Kangaroo mother care
- 15) Management of complications during pregnancy / labour /post partum (case studies / simulated scenarios)
- 16) Administration of Magnesium sulphate
- 17) Starting and maintaining an oxytocin drip
- 18) Management of PPH Bimanual compression of uterus
- 19) Management of PPH –Balloon tamponade
- 20) Family planning counselling.
- 21) PPIUCD insertion
- 22) Instruments used in obstetrics and gynecology
- 23) Visual inspection of cervix with acetic acid
- 24) Cervical biopsy
- 25) Breast examination

CLINICAL POSTINGS 14 weeks x 40 hours/week

	DURATION IN WEEKS	LEARNING OUTCOMES	PROCEDURAL COMPETENCIES/	CLINICAL REQUIREMENTS	ASSESSMENT METHODS
	III WEEKS	OCTOMES	CLINICAL SKILLS	REQUIREMENTS	METHODS
Antenatal OPD	2 weeks	Perform antenatal assessment and	• Pregnancy confirmation test	Antenatal palpationHealth talk	SimulationCase
including infertility clinics /		identify complications during antenatal period	History collection Physical examination Obstetric examination	Case study	presentation
Reproductiv e medicine,		Perform laboratory tests for antenatal	Urine testing Blood testing for		

Family welfare and post-partum clinic / PTCT Centre Antenatal ward	2 weeks	women Perform and assist in selected advanced antenatal diagnostic procedures Provide antenatal care for women with complications of pregnancy Counsel antenatal mothers	•	Hemoglobin Blood test for malaria Blood test for grouping and typing Kick chart, DFMC Assist in NST/CTG/USG Care of mothers with complications in pregnancy			
Postnatal	2 wks	Parform nostnotal	•	Antenatal counselling Antenatal interventions Preparation for childbirth Birth preparedness and complication readiness	Health talk		D ala mlari
Ward	2 WKS	Perform postnatal assessment and identification of postnatal complications Provide post abortion care and postnatal counselling	•	Postnatal history collection and physical examination Identify postnatal complications Post abortion care Post abortion counselling	Antenatal assessment Postnatal assessment Newborn assessment Case studies Case presentation IUCD insertion and	•	Role play Assignment Case study, Case presentation Simulation Vignettes
		Provide postnatal care	•	Care of postnatal mothers – normal, caesarean section Care of normal newborn Lactation management Postnatal	removal		

		Provide family		counselling				
		welfare services	•	Health teaching				
				on postnatal and				
				newborn care				
			•	Family welfare				
				counselling				
Labour	4 weeks	Conduction of	•	Assessment of	•	Partograph	•	Assignment
room		normal deliveries		woman in labour		recording	•	Case study
			•	Partograph	•	Pain management	•	Case
		Conduct / assist in	•	Pervaginal		during labour		presentation
		abnormal		examination if indicated	•	Conduction of		-
		deliveries		Obstetric		delivery		
			•	examination	•	Assisting in		
		Monitor labour	•	Care during first		abnormal deliveries		
		using partograph		stage of labour	•			
			•	Pain management		Managing		
				techniques		complication during		
			•	Positions in		labour		
				labour	•	Case study		
			•	Preparation for	•	Case presentation		
		114.6.		labour – articles,				
		Identify and		physical,				
		manage		psychological				
		complications	•	Conduction of				
		during labour		normal delivery				
			•	Essential newborn				
				care				
			•	Newborn				
				resuscitation				
			•	Active management of				
				management of third stage of				
				labour				
			•	Monitoring and				
				care during fourth				
				stage of labour				
			•	Identification and				
				management of				
				prolonged labour,				
				cervical dystocia,				
				CPD, contracted				
				pelvis				
			•	Assist in the				
				management of abnormal				
				deliveries –				
				posterior position,				
				breech deliveries,				

Neonatal Intensive Care Unit	2 weeks	Perform assessment of newborn and identify	•	twin deliveries, vacuum extraction, forceps delivery, shoulder dystocia Assist in cervical encerclage procedures, D&C, D&E Management of trauma to the birth canal, retained placenta, post partum hemorrhage, uterine atony Management of obstetric shock Neonatal assessment — identification of complication,	•	Case study Case presentation Assignments Simulated practice	•	Case presentation Care study Care plan
		complications/con genital anomalies Perform neonatal resuscitation Care of high risk newborn	•	congenital anomalies. Observation of newborn Neonatal resuscitation		Simulated practice	•	Simulation, Vignettes
		Provide care for newborns in ventilator, incubator etc Assist / perform special neonatal procedures	•	Phototherapy and management of jaundice in newborn Assist in Exchange transfusion Care of baby in incubator, ventilator, warmer. Infection control in the nursery Neonatal medications Neonatal feeding				

			•	spoon and katori, paladai, NG tube Starting IV line for newborn, drug calculation Assist in advanced neonatal procedures			
obstetric / Gynae operation theatre	1 week	Assist in gynecological and obstetric surgeries	•	Observe / Assist in caesarean section Management of retained placenta Gynecological surgeries Hysterectomy Uterine rupture.	• Assisting in obstetric and gynecological surgery Tray set-up	•	Assignment Tray set-up for obstetric and gynecologic al surgeries
Gynecology ward	2 weeks	Care for women with gynecological disorders	•	Care of women with gynecological conditions Vaginal douche application Health education	Care plan	•	Case presentation Simulation Vignettes

CHC, PHC, 1 week	Provide MNCH+A	• Conduction of • Reports	Assignment
SC /	care in the	antenatal and	• Report
	community	postnatal clinics • Record maintenance	submission
Community		• Conduction of	
midwifery		other special • Conducting special	
1111012019	D 11 11 10	clinics and camps clinics	
	Provide midwifery	- Tubectomy,	
	care for women in	vasectomy • Health talk	
	the community	Tracking every	
		pregnancy – RCH one visit number	
		Maintaining vital statistics	
		• Care of antenatal	
		and postnatal	
		mother at home	
	Implement family	Newborn care at	
	welfare programs	home	
		• Identification of	
		complication and	
		referral	
		• Follow up of	
		mothers and	
		newborns	
		• Micro birth	
		planning	
		• Conduction of	
		family welfare clinics	
		• Distribution of	
		contraceptives	
		• Community	
		health education	