College of Micronesia-FSM

 P.O. Box 159

Kolonia, Pohnpei FM 96941

Course Outline Cover Page

Maternal and Child Health II

CHS 231_________

Course Title
Department and Number

Course Description:

This course is designed to teach the elements of history taking for pregnant patients, basic concepts of human fertilization, female and male anatomy and the stages of labor as they apply to the standards of the World Health Organization.

Course Prepared by: Pohnpei Campus State: Pohnpei

Hours per Week
No. of Weeks Total Hours

Semester Credit

Lecture _____ 4_______ x ________16____x _____64________ = _______ 4_________

Laboratory ___________x_______________x________________= _________________

Apprenticeship___10___x_________16____x________160_____= ________1________

Total Semester Credits
5

Purpose of Course:

Degree Requirement __________________ Degree Elective Certificate __________________ Remedial __________________ Other __________________

Prerequisite Course(s): None

8/22/02

Date Approved by Committee

9/6/02

Date Approve by President

General Objective: To develop students understanding of Maternal and Child Health through classroom and on site practicum which embraces the philosophy of the FSM Health Care System.

Specific Objectives:

· Explain Anatomy and Physiology of female reproductive system

· describe history and physical examination in initial and follow up clinic

· define the proper way of antenatal care given to all pregnant mother

· explain the different ways of screening use here in Micronesia

· describe different cultural belief in dealing with pregnant women and delivery

· explain how to recognize PIH, Diabetes, Anemia, Cardiac Disease in Pregnant women

· describe disorders of pregnancy such as premature rupture of membranes and premature labor

· describe symptoms of abnormal bleeding in early and late pregnancy such as pre-eclampsia and eclampsia

· explain nutrition for pregnant mother base on fetal growth and development

· explain false, true and stages of labor

· describe intrapartum complication, head and shoulder distocia, breach, footling Explain complication of delivery, postpartum hemorrhage, retained placenta, perineal laceration and vulvar hematoma

· describe recording and reporting of obstetrical vital statistics

· describe female menstrual cycle

· explain all the various methods of family planning used in Micronesia and their benefits

· explain how to provide adequate counseling for family planning

· describe maintenance of records and reports of contraceptive users

Course Contents:

- Family Planning - Labor and Delivery - Prenatal Care

- Bleeding in early and late pregnancy - Complication in delivery

- Anatomy and Physiology - Disorder in Pregnancy

Textbook:

Principles of Anatomy and Physiology (Book with CD-ROM and Atlas Package) by Gerard J. Tortora, Sandra Reynolds Grabowski, Gerald J. Tortora, Sandra Reynolds Publisher: John Wiley & Sons; ISBN: 0471415014; 10th Pkg edition (June 15, 2002)

Current Obstetric & Gynecologic Diagnosis & Treatment by Alan H. Decherney (Editor), Martin L., MD Pernoll (Editor) Publisher: McGraw-Hill Professional Publishing; ISBN: 0838514472; 8th edition (June 15, 1994)

Required Course Materials:

Chalkboard, Overhead Projector, TV and VCR

Methods of Instruction: Lectures, group discussion and case study

Evaluation: In accordance with COM-FSM policy Attendance: In accordance with COM-FSM policy

Attendance: In accordance with COM-FSM policy

