[image: image1.png](e

AL

COURSE DESCRIPTION

This course focuses on the role of the nurse in meeting the physiological, psychosocial, cultural and developmental needs of the maternal and child client. Course content includes antepartal, intrapartal, and postpartal care, complications of pregnancy, newborn care, human growth and development, pediatric care, and selected pediatric alterations. Nutrition, pharmacology, cultural diversity, use of technology, communication, anatomy and physiology review, medical terminology, critical thinking, and application of the nursing process are integrated throughout this course. Upon completion of this course students will be able to provide and manage care for maternal and pediatric clients in a variety of settings.

CREDIT HOURS

Theory

4 credit hours

Lab

0 credit hour

Clinical

1 credit hour

Total

5 credit hours

Total contact hours - 7

NOTE: Theory credit hours are a 1:1 contact to credit ratio. Lab credit is 3:1. Clinical credit is 3:1.

PREREQUISITE COURSES
· NUR 102 – Fundamentals of Nursing

· NUR 103 – Health Assessment

· NUR 104 – Introduction to Pharmacology

· BIO 201 – Human Anatomy and Physiology I or NUR 101 – Body Structure and Function (if selected by PN students)

· Math requirement
CO-REQUISITE COURSES
· ENG 101 – English Composition I

· BIO 202 – Human Anatomy and Physiology II (RN students)
INSTRUCTIONAL GOALS
· Cognitive - Comprehend foundational knowledge of the nursing process to provide nursing care for maternal and child clients.
· Performance - Apply foundational knowledge of the nursing process to provide nursing care for the maternal and child clients.

PROFESSIONAL COMPETENCIES/STUDENT PERFORMANCE

Unless otherwise indicated, evaluation of student’s attainment of cognitive and performance objectives are based on knowledge and skills gained from this course. Competencies specified for each module may be set by certification agencies, national and state codes, health care facility policies, locally developed lab/clinical assignments, or any combination. Students are expected to utilize relevant technology for client care and documentation.
PROFESSIONAL COMPETENCIES

· Utilize the nursing process to provide nursing care for maternal and child clients.

· Utilize the nursing process to provide nursing care for pediatric clients.

	MODULE A – ANTEPARTUM

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES

	A1.0 Utilize the nursing process to provide nursing care for maternal and child clients. (2c)
	Given scenarios and/or a clinical setting:

A1.1 Use the nursing process to provide antepartal care.

A1.2 Develop a nursing care plan to provide antepartal care.

	LEARNING OBJECTIVES
	KSA

Indicator

	A1.1.1
Explain the anatomy and physiology associated with conception and pregnancy.

A1.1.2
Define key terms associated with antepartal care.

A1.1.3
Identify dynamics of family interactions.

A1.1.3
Explain health promotional considerations related to preconception.

A1.1.4
Differentiate between the stages of fetal development.

A1.1.5
Differentiate between the signs of pregnancy.

A1.1.6
Relate the physiological changes of pregnancy to its clinical manifestations.

A1.1.7
Differentiate between the four major developmental tasks associated with the psychological adaptation to pregnancy.

A1.1.8
Explain health promotional considerations related to antepartal care.

A1.1.9
Interpret diagnostic tests for antepartal clients.

A1.1.10
Describe the pharmacological agents for antepartal clients.

A1.1.11
Analyze nutritional requirements for antepartal clients.

A1.1.12
Recommend interventions to manage the discomforts of pregnancy.

A1.1.13
Explain various prepared childbirth education methods.

A1.1.14
Use critical thinking to manage nursing care for culturally diverse antepartal clients.

A1.1.15
Evaluate expected outcomes of nursing care for antepartal clients.
	B

A

B

C

C

D

C

B

D

C

C

D

B

D

D

	CLINICAL SKILLS

	· Nursing process for antepartal care

· Nursing care plan

	MODULE A OUTLINE
· Anatomy and physiology associated with conception and pregnancy
· Terms
· Family
· Preconception health promotional considerations
· Fetal development
· Signs of pregnancy
· Physiological changes of pregnancy
· Psychological adaptation to pregnancy
· Prenatal education and care
· Diagnostic tests
· Pharmacological agents
· Nutrition
· Discomforts of pregnancy
· Childbirth education
· Nursing process

	MODULE B – COMPLICATIONS OF PREGNANCY

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES

	B1.0 Utilize the nursing process to provide nursing care for maternal and child clients. (2c)
	Given scenarios and/or a clinical setting:

B1.1 Use the nursing process to provide safe and effective care for clients experiencing complications of pregnancy.

B1.2 Assess fetal well being.

B1.3 Develop a nursing care plan for clients experiencing complications of pregnancy.

	LEARNING OBJECTIVES
	KSA

Indicator

	B1.1.1
Define terms associated with selected pregnancy complications.

B1.1.2
Differentiate between the roles of the practical nurse and the registered nurse in providing care for clients experiencing selected complications of pregnancy.

B1.1.3
Describe methods of assessing fetal well-being.

B1.1.4
Describe selected complications of pregnancy.

B1.1.5
Describe the pathophysiology associated with selected complications of pregnancy.

B1.1.6
Interpret clinical manifestations for clients experiencing selected complications of pregnancy.

B1.1.7
Interpret diagnostic tests for selected complications of pregnancy.

B1.1.8
Describe the pharmacological agents and/or treatments for selected complications of pregnancy.

B1.1.9
Analyze nutritional considerations for clients experiencing selected complications of pregnancy.

B1.1.10
Explain health promotion related to complications of pregnancy.
B1.1.11
Identify expected outcomes of treatment modalities for clients experiencing selected complications of pregnancy.

B1.1.12
Describe the psychosocial care for clients, family, and/or support systems experiencing selected complications of pregnancy.

B1.1.13
Use critical thinking to manage nursing care for culturally diverse clients experiencing selected complications of pregnancy.

B1.1.14
Evaluate expected outcomes of nursing care for clients experiencing selected complications of pregnancy.
	A

C

b

B

B

D

D

B

C

B

C

B

D

D

	CLINICAL SKILLS

	· Nursing process for complications of pregnancy

· Fetal monitoring

· Nursing care plan

	MODULE B OUTLINE
· Terms

· Nursing roles

· Assessment of fetal well-being

· Complications of pregnancy

· Hyperemesis gravidarum

· Bleeding

· Hypertensive disorders of pregnancy

· Chronic medical problems

· Infections

· Hemolytic diseases

· Multifetal pregnancy

· Substance abuse

· Preterm labor

· Pathophysiology/Clinical manifestations

· Diagnostic tests

· Pharmacological agents/treatments

· Nutritional considerations

· Health promotion

· Nursing Process

	MODULE C – INTRAPARTUM

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES

	C1.0 Utilize the nursing process to provide nursing care for maternal and child clients. (2c)
	Given scenarios and/or a clinical setting:

C1.1 Use the nursing process to assist a client during intrapartum.

C1.2 Provide immediate care to the newborn.

C1.3 Develop a nursing care plan to provide care during intrapartum.

	LEARNING OBJECTIVES
	KSA

Indicator

	C1.1.1
Define key terms associated with intrapartum.

C1.1.2
Explain theories related to the onset of labor.

C1.1.3
Differentiate between true and false labor.

C1.1.4
Explain the maternal systemic responses to labor.

C1.1.5
Explain the variables affecting labor.

C1.1.6
Differentiate between the stages of labor.

C1.1.7
Explain the process of admitting intrapartal clients.

C1.1.8
Describe psychosocial care during intrapartum.

C1.1.9
Interpret diagnostic tests for intrapartal clients.

C1.1.10
Analyze nutritional considerations for intrapartal clients.

C1.1.11
Explain various intrapartal procedures.

C1.1.12
Explain induction/augmentation of labor.

C1.1.13
Describe the pharmacological agents and/or treatments during intrapartum.

C1.1.14
Identify expected outcomes of treatment modalities for intrapartal clients.

C1.1.15
Recognize selected intrapartal complications.

C1.1.16
Use critical thinking to manage nursing care for culturally diverse intrapartal clients.

C1.1.17
Evaluate expected outcomes of nursing care for intrapartal clients.
	A

B

C

B

B

C

b

B

D

C

B

B

B

C

D

D

D

	C1.2.1
Explain nursing interventions for immediate newborn and mother care.

C1.2.2
Explain the process of assessing a newborn using the APGAR scoring system.
	c

b

	CLINICAL SKILLS

	· Nursing process for assisting with labor and birth

· Assessing the newborn

· Nursing care plan

	MODULE C OUTLINE
· Terms and theories related to intrapartum

· Onset of labor

· Maternal responses to labor

· Variables affecting labor

· Stages of labor

· Admissions of client in labor

· Psychosocial care during intrapartum

· Diagnostic tests

· Nutritional considerations

· Obstetric procedures

· Induction/augmentation of labor

· Pharmacology

· Immediate newborn/mother care

· APGAR

· Nursing process

	MODULE D – POSTPARTUM

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES

	D1.0 Utilize the nursing process to provide nursing care for maternal and child clients. (2c)
	Given scenarios and/or a clinical setting:

D1.1 Use the nursing process to assist clients with postpartal care.

D1.2 Develop a nursing care plan to provide postpartal care.

	LEARNING OBJECTIVES
	KSA

Indicator

	D1.1.1
Define key terms associated with postpartal care.

D1.1.2
Describe the various aspects of family adaptation.

D1.1.3
Describe postpartal physiologic changes.

D1.1.4
Describe postpartal psychosocial changes.

D1.1.5
Explain the Newborns’ and Mothers’ Health Protection Act of 1995 in relation to discharging a patient.

D1.1.6
Explain aspects of health promotion related to postpartal care.

D1.1.7
Differentiate between the nursing care for vaginal birth and cesarean birth.

D1.1.8
Interpret diagnostic tests for postpartal clients.

D1.1.9
Analyze nutritional considerations for postpartal clients.

D1.1.10
Describe the pharmacological agents and/or treatments during postpartum.

D1.1.11
Explain various postpartal procedures.

D1.1.12
Identify expected outcomes of treatment modalities for postpartal clients.

D1.1.13
Recognize selected complications associated with postpartal clients.

D1.1.14
Use critical thinking to manage nursing care for culturally diverse postpartal clients.

D1.1.15
Explain teaching and learning for postpartal care and discharge.

D1.1.16
Evaluate expected outcomes of nursing care for postpartal clients.
	A

B

B

B

B

B

C

D

D

C

c

C

D

D

B

D

	CLINICAL SKILLS

	· Nursing process for postpartal care

· Discharge instructions

· Nursing care plan

	MODULE D OUTLINE
· Terms

· Family adaptation

· Physiologic changes

· Psychosocial changes

· Newborns’ and Mothers’ Health Protection Act of 1995

· Health promotion

· Vaginal/Cesarean birth

· Diagnostic tests Newborns’ and Mothers’ Health Protection Act of 1995
· Nutritional considerations

· Pharmacological/treatments

· Postpartal procedures

· Complications

· Nursing Process

· Teaching and learning for postpartal care and discharge

	MODULE E – NEWBORN CARE

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES

	E1.0 Utilize the nursing process to provide nursing care for maternal and child clients. (2c)
	Given scenarios and/or a clinical setting:

E1.1 Use the nursing process to provide newborn care.

E1.2 Develop a nursing care plan to provide newborn care.

	LEARNING OBJECTIVES
	KSA

Indicator

	E1.1.1
Define key terms associated with newborn care.

E1.1.2
Explain immediate care needs for a newborn.

E1.1.3
Identify the physical characteristics of the newborn.

E1.1.4
Explain reflexes of the newborn.

E1.1.5
Describe behavioral characteristics of the newborn.

E1.1.6
Describe gestational age assessment of the newborn.

E1.1.7
Interpret diagnostic tests for the newborn.

E1.1.8
Analyze nutritional considerations for the newborn.

E1.1.9
Describe the pharmacological agents and/or treatments for the newborn.

E1.1.10
Explain selected procedures related to newborn care.

E1.1.11
Identify expected outcomes of treatment modalities for the newborn.

E1.1.12
Recognize selected complications associated with the newborn.

E1.1.13
Recognize cultural diversity in the management of newborn care.

E1.1.14
Explain teaching and learning for newborn care.

E1.1.15
Evaluate expected outcomes of nursing care for the newborn.
	A

B

B

B

B

C

D

D

C

b

C

D

C

B

D

	CLINICAL SKILLS

	· Nursing process for newborn care

· Bathing the newborn

· Cord care

· Circumcision care

· Gestational age assessment

· Nutrition

· Nursing care plan

	MODULE E OUTLINE
· Terms
· Care needs of the newborn
· First bath
· Cord care
· Physical characteristics of the newborn
· Common variations

· Reflexes

· Behavioral characteristics

· Gestational age

· Diagnostic tests

· Nutritional considerations

· Pharmacological agents/treatments for the newborn

· Selected procedures
· Circumcision

· Hearing screens

· Heel sticks

· Serology screening
· Complications

· Cultural diversity

· Nursing process

· Teaching and learning

	MODULE F – PEDIATRIC CARE

	PROFESSIONAL COMPETENCIES
	STUDENT PERFORMANCE OBJECTIVES

	F1.0 Utilize the nursing process to provide nursing care for pediatric clients. (2c)
	Given scenarios and/or a clinical setting:

F1.1 Use the nursing process to provide pediatric care.

F1.2 Develop a nursing care plan to provide pediatric care.

	LEARNING OBJECTIVES
	KSA

Indicator

	F1.1.1
Define key terms associated with human growth and development.

F1.1.2
Define key terms associated with pediatric care.

F1.1.3
Explain the principles of growth and development through adolescence.

F1.1.4
Explain various theoretical perspectives of human growth and development through adolescence.

F1.1.5
Differentiate between the stages and characteristics of human growth and development through adolescence.

F1.1.6
Explain teaching and learning strategies through adolescence.

F1.1.7
Explain preparation of a pediatric client and family for hospitalization.

F1.1.8
Identify elements of a developmental assessment through adolescence.

F1.1.9
Differentiate between pediatric procedures and adult procedures.

F1.1.10
Differentiate between administering the pharmacological agents for pediatric clients and adults.

F1.1.11
Analyze nutritional considerations through adolescence.

F1.1.12
Recognize cultural diversity in the management of pediatric clients.

F1.1.13
Explain health promotion related to pediatric clients.

F1.1.14
Evaluate expected outcomes of nursing care for pediatric clients.

F1.1.15
Explain reactions and perceptions to end of life issues for the pediatric client and family.
	A

A

B

B

C

c

c

B

C

C

C

D

B

D

B

	CLINICAL SKILLS

	· Nursing process for pediatric care

· Teaching and learning activities for various life stages

· Growth measurements

· Child safety devices

· IV Therapy

· Vital signs

· Developmental assessment

· Specimen collection

· Intake/Output

· Medication administration for pediatrics

· Nursing care plan

	MODULE F OUTLINE
· Human growth and development terms

· Pediatric care terms

· Principles of human growth and development.

· Theoretical perspectives of human growth and development

· Stages and characteristics of human growth and development

· Teaching and learning strategies

· Preparing the pediatric client and family for hospitalization

· Developmental assessments

· Pediatric procedures

· Pharmacological agents

· Nutritional considerations

· Cultural diversity

· Health promotion

· Screening

· Risk factors

· Immunizations

· Safety

· Lifestyle choices

· End of life issues

· Nursing process

	MODULE G – SELECTED PEDIATRIC ALTERATIONS

	PROFESSIONAL COMPETENCIES
	STUDENT PERFORMANCE OBJECTIVES

	G1.0 Utilize the nursing process to provide nursing care for pediatric clients. (2b)
	Given scenarios and/or a clinical setting:

G1.1 Use the nursing process to provide pediatric care.

G1.2 Develop a nursing care plan to provide pediatric care.

	LEARNING OBJECTIVES
	KSA

Indicator

	G1.1.1
Define terms associated with selected pediatric alterations.

G1.1.2
Describe selected pediatric alterations.

G1.1.3
Describe the pathophysiology associated with selected pediatric alterations.

G1.1.4
Interpret clinical manifestations for pediatric alterations.
G1.1.5
Interpret diagnostic tests for selected pediatric alterations.

G1.1.6
Describe the pharmacological agents and/or treatments for selected pediatric alterations.

G1.1.7
Analyze nutritional considerations for clients experiencing selected pediatric alterations.

G1.1.8
Explain health promotion related to selected pediatric alterations.
G1.1.9
Identify expected outcomes of treatment modalities for clients experiencing selected pediatric alterations.

G1.1.10
Describe the psychosocial care for clients, family, and/or support systems experiencing selected pediatric alterations.

G1.1.11
Use critical thinking to manage nursing care for culturally diverse clients experiencing selected pediatric alterations.

G1.1.12
Evaluate expected outcomes of nursing care for clients experiencing selected pediatric alterations.
	A

B

B

D

D

C

C

B

C

B

D

D

	CLINICAL SKILLS

	· Nursing process for selected pediatric alterations

· Nursing care plan

	MODULE G OUTLINE
· Terms

· Selected pediatric alterations

· Respiratory system

· Cardiovascular system and blood disorders

· Infectious disorders, lymphatic and immune systems

· Gastrointestinal system

· Musculoskeletal system

· Endocrine system

· Integumentary system

· Nervous system

· Sensory system

· Genitourinary system

· Psychosocial disorders

· Pathophysiology

· Clinical manifestations

· Diagnostic tests

· Pharmacological agents/treatments

· Nutritional considerations

· Health promotion

· Nursing process

Learning Objectives Table of specifications

The table below identifies the percentage of cognitive objectives for each module. Instructors should develop sufficient numbers of test items at the appropriate level of evaluation.
	
	Facts/ Nomenclature
	Principles/ Procedures
	Analysis/ Operating Principles
	Evaluation/ Complete Theory

	
	A/a
	B/b
	C/c
	D/d

	Module A
	7%
	27%
	33%
	33%

	Module B
	7%
	43%
	21%
	29%

	Module C
	5%
	48%
	26%
	21%

	Module D
	6%
	38%
	25%
	31%

	Module E
	6%
	40%
	27%
	27%

	Module F
	13%
	34%
	40%
	13%

	Module G
	9%
	33%
	25%
	33%

	Knowledge, Skills, and Attitudes (KSA) Indicators

	
	Value
	Key Word(s)
	Definition

	Performance
Ability
	4
	Highly

Proficient
	Performs competency quickly and accurately. Instructs others how to do the competency.

	
	3
	Proficient
	Performs all parts of the competency. Needs only a spot check of completed work.

	
	2
	Partially

 Proficient
	Performs most parts of the competency. Needs help only on hardest parts.

	
	1
	Limited Proficiency
	Performs simple parts of the competency. Needs to be told or shown how to do most of the competency.

	Knowledge of Skills
	d
	Complete

Theory
	Predicts, isolates, and resolves problems about the competency.

	
	c
	Operating Principles
	Identifies why and when the competency must be done and why each step is needed.

	
	b
	Procedures
	Determines step-by-step procedures for doing the competency.

	
	a
	Nomenclature
	Names parts, tools, and simple facts about the competency.

	Knowledge
	D
	Evaluation
	Evaluates conditions and makes proper decisions about the subject.

	
	C
	Analysis
	Analyzes facts and principles and draws conclusions about the subject.

	
	B
	Principles
	Identifies relationship of basic facts and states general principles about the subject.

	
	A
	Facts
	Identifies basic facts and terms about the subject.

	Affective
	*5
	Characterization by Value
	Acting consistently with the new value

	
	*4
	Organization
	Integrating a new value into one's general set of values, giving it some ranking among one's general priorities

	
	*3
	Valuing
	Showing some definite involvement or commitment

	
	*2
	Responding
	Showing some new behaviors as a result of experience

	
	*1
	Receiving
	Being aware of or attending to something in the environment

	Alpha Scale Values - Any item with an upper case letter (A, B, C, D) by itself is taught as general information on a topic. This information may be related to the competency or encompass multiple competencies. Examples might include mathematical computations or knowledge of principles such as Ohm’s Law.

A lower case letter indicates a level of ”Knowledge of Skills." Individuals are taught information pertaining to performing a competency. These may be indicated alone or in conjunction with a numerical scale value. A lower case letter by itself indicates the individual is not required to perform the task-just know about the task. (Example: Can state or explain procedures for doing a task).

Numerical Scale Values - The numbers reflect the levels the individual will be able to perform a competency. Number values are always accompanied by lower case letters (i.e. 1a, 2b, 3c...etc.) in order to specify the level of knowledge of skills associated with the competency.

Example: An individual with a competency with a scale indicator of 3b has received training of knowledge of skills whereby he or she can determine the correct procedures and perform with limited supervision; only requiring evaluation of the finished product or procedure.

Asterisk items indicate desired affective domain levels and are used to indicate the desired level for a given competency. They may be used independently or with other indicators (i.e. 1a-*1, 2c-*3). If used with another indicator, separate with a hyphen.

NOTE: Codes indicate terminal values.

NUR 106

Maternal and Child Nursing

Plan of Instruction

Effective Date: 2006																Version Number: 2006-1		

PAGE
The Alabama College System

Copyright© 2006
All rights reserved

