San Sebastian College - Recoletos de Cavite
Cavite City

OUTCOMES-BASED COURSE SYLLABUS
For 2nd Semester, AY 2020

Institute of Nursing
BS in Nursing

(NCM 109) Care of Mother, Child, Family and Population Group
At-Risk or with Problems

<table>
<thead>
<tr>
<th>VISION</th>
<th>We envision San Sebastian College Recoletos de Cavite as a trusted Catholic community of quality learning in the service of God in His creation and humanity.</th>
</tr>
</thead>
<tbody>
<tr>
<td>MISSION</td>
<td>We, the SSCR-de Cavite family, dedicate ourselves to the formation of the community members into Christ-centered, professional and socially responsible leaders of society.</td>
</tr>
</tbody>
</table>
| CORE VALUES | We value:
Prayer: Humility, Faith, Excellence, Marian Devotion
Truth: Discipline, Teamwork, Temperance
Service: Kindness, Compassion, Temperance, Fortitude, Justice and Prudence |
| INSTITUTIONAL GOAL | To develop Sebastian Graduates, imbued with Augustinian values, who are God-centered, professionally competent and socially responsible individuals. |
| INSTITUTIONAL OBJECTIVES | In continuously improving SSC-R de Cavite’s formative programs, we pledge to:
1. collaborate with the parents, alumni, public and private organizations;
2. refine our research capabilities;
3. empower students, faculty and staff for their welfare, and for the institution’s sustainability and growth
4. enhance resources significant to the attainment of the institution’s goals for its community members; and
5. deepen our Catholic culture integrate with the Filipino values. |
| GOAL OF THE COLLEGE | The College of Arts and Sciences is geared towards the development of spiritual, moral character, and personal discipline of students which are properly integrated with the academic program.
It aims to develop competencies in communication and psychological skills that will widen intellectual and experiential horizon. Promote better understanding in which will enable the students to embody the essential Recoletos educational qualities of God centeredness, People and Family focus and become service oriented in which they will be able to respond to economic, cultural and political challenges through the knowledge they have acquired. |
| OBJECTIVES OF THE DEPARTMENT | The Nursing Program aims to provide students quality Christian Education and assists them to develop their potentials to the maximum through:
1. Sensitive awareness of the health needs of the society and strong commitment to the alleviation of problems |
arising there from;
2. Acquisition of skills, knowledge and attitudes towards promotion of health and of suffering based on Christian values using the nursing process;
3. Exposure to various social, economic, cultural and aesthetic activities through related learning experiences in the hospital and community; and
4. Conducting research studies for the improvement of Nursing Care Nursing Education

PROGRAM LEARNING OUTCOMES

The graduate of BSN should:
1. Apply knowledge of physical social, natural and health sciences, and humanities in the practice of nursing imbedding Augustinian values.
2. Provide safe, appropriate and holistic care to individuals, families, population groups and community utilizing nursing process.
3. Apply guidelines and principles of evidence-based practice in the delivery of care.
4. Practice nursing in accordance with existing laws, legal, ethical and moral Principles.
5. Communicate effectively in speaking, writing and presenting using culturally-appropriate language.
6. Document to include reporting up-to-date client care accurately and comprehensive lv
7. Work effectively in collaboration with inter-, intra- and multi-disciplinary and multi-cultural teams
8. Practice beginning management and leadership skills in the delivery of client care using a systems approach.
9. Conduct research with an experienced researcher
10. Engage in lifelong learning with a passion to keep current with national and global developments in general, and nursing and health developments in particular.
11. Demonstrate responsible citizenship and pride of being a Filipino.
12. Apply techno-intelligent care systems and processes in health care delivery
13. Adopt the nursing core values in the practice of the profession
14. Apply entrepreneurial skills in the delivery of nursing care

ALIGNMENT OF COURSE LEARNING OUTCOMES WITH SSCR-DC GRADUATE ATTRIBUTES

<table>
<thead>
<tr>
<th>SSCR dC Graduate Attributes</th>
<th>Course Learning Outcomes</th>
</tr>
</thead>
<tbody>
<tr>
<td>God Centered</td>
<td>CLO1</td>
</tr>
<tr>
<td>Communitarian and Socially Responsive</td>
<td>CLO2, CLO5</td>
</tr>
<tr>
<td>Professionally Competent</td>
<td>CLO1, CLO2, CLO3, CLO4, CLO5, CLO6, CLO7</td>
</tr>
<tr>
<td>Continuously developing Filipino Catholic Sebastian’s</td>
<td>CLO4, CLO6</td>
</tr>
</tbody>
</table>
At the end of the course, given actual or simulated situations /conditions involving individual client (mother, newborn baby, children) and family at risk/with problem, the student will be able to:

1. Apply concepts, theories and principles of sciences and humanities in the formation and application of appropriate nursing care of at risk/high risk/ sick clients during childbearing and childrearing. ✓

2. Develop safe and appropriate nursing interventions addressing health care needs of the at risk/high/risk/sick clients during childbearing and childrearing. ✓

3. Perceive guidelines and principle of evidence-based to the in the delivery of nursing care at risk/high/risk/sick clients during childbearing and childrearing. ✓

4. Adapt maternal and child nursing in accordance with the existing law, legal, ethical and moral principles as it applies to at risk/high/risk/sick clients ✓

5. Discuss effectively in speaking, writing and presenting using culturally , appropriate language in maternal and child care ✓

6. Develop a well-organized recording and reporting up to date care of at risk/high/risk/sick clients accurately and comprehensively. ✓

7. Take part in collaboration with inter-intra and multi-disciplinary and multicultural teams in the care of at risk/high/risk/sick clients. ✓

COURSE LEARNING OUTCOMES VS PROGRAM LEARNING OUTCOMES MAPPING TABLE

<table>
<thead>
<tr>
<th>PROGRAM LEARNING OUTCOMES</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
</tr>
<tr>
<td>---</td>
</tr>
<tr>
<td>✓</td>
</tr>
</tbody>
</table>
2. Develop safe and appropriate nursing interventions addressing health care needs of the at risk/high/risk/sick clients during childbearing and childrearing.

3. Perceive guidelines and principle of evidence-based to the in the delivery of nursing care at risk/high/risk/sick clients during childbearing and childrearing.

4. Adapt maternal and child nursing in accordance with the existing law, legal, ethical and moral principles as it applies to at risk/high/risk/sick clients.

5. Discuss effectively in speaking, writing and presenting using culturally appropriate language in maternal and child care.

6. Develop a well-organized recording and reporting up to date care of at risk/high/risk/sick clients accurately and comprehensively.

7. Take part in collaboration with inter-intra and multi-disciplinary and multicultural teams in the care of at risk/high/risk/sick clients.

*Level Legend: I- introduced concepts/principles; P-practiced with supervision; D demonstrated across different clinical settings with minimal supervision. Specify the highest level of attainment of the program outcome for each course.

COURSE LEARNING PLAN

<table>
<thead>
<tr>
<th>COURSE CODE</th>
<th>NCM 109</th>
<th>COURSE TITLE</th>
<th>CARE OF MOTHER AND CHILD AT RISK, OR WITH PROBLEMS (ACUTE AND CHRONIC)</th>
<th>CREDIT UNITS</th>
<th>HOURS</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>theory(6 units lecture,) RLE skills lab 1units (51hrs)</td>
<td>108 lecture hours, 255 RLE hours</td>
</tr>
</tbody>
</table>

COURSE DESCRIPTION

This course deals with the concepts, principles, theories and techniques in the nursing care of at risk/high risk/sick clients during childbearing and childrearing years towards health promotion, disease prevention, restoration and maintenance, rehabilitation. The learners are expected to provide safe, appropriate and
holistic nursing care to clients utilizing the nursing process.

COURSE PRE-REQUISITE(S)
NCM 107

COURSE LEARNING OUTCOMES:
At the end of the course, given actual or simulated situations/conditions involving individual client (mother, newborn baby, children) and family at risk/with problem, the student will be able to:
1. Apply concepts, theories and principles of sciences and humanities in the formation and application of appropriate nursing care of at risk/high risk/sick clients during childbearing and childrearing.
2. Adapt safe and appropriate nursing interventions addressing health care needs of the at risk/high risk/sick clients during childbearing and childrearing.
3. Apply guidelines and principle of evidence-based to the in the delivery of nursing care at risk/high risk/sick clients during childbearing and childrearing.
4. Adapt maternal and child nursing in accordance with the existing law, legal, ethical and moral principles as it applies to at risk/high risk/sick clients.
5. Discuss effectively in speaking, writing and presenting using culturally, appropriate language in maternal and child care.
6. Develop a well-organized recording and reporting up to date care of at risk/high risk/sick clients accurately and comprehensively.
7. Take part in collaboration with inter-intra and multi-disciplinary and multicultural teams in the care of at risk/high risk/sick clients.

COURSE COVERAGE

<table>
<thead>
<tr>
<th>Topic Learning Outcomes TLO</th>
<th>Topics</th>
<th>Time Allotment (Hrs.)</th>
<th>Performance Indicators / Value(s) Developed/ Assessment Tools</th>
<th>Learning Strategies</th>
<th>Learning Resources</th>
</tr>
</thead>
<tbody>
<tr>
<td>PRELIM</td>
<td></td>
<td></td>
<td></td>
<td>Classroom</td>
<td></td>
</tr>
<tr>
<td>Prepare comprehensive lesson plan including:</td>
<td>Framework for Maternal and Child Health Nursing (MCN) focusing on At-Risk, High Risk, and Sick Clients</td>
<td>36Hrs Lec 102 RLE</td>
<td>The student will be able to develop faith and Marian devotion based on Daily Bread and Reflection Moment</td>
<td>Daily Bread and Reflection Moment</td>
<td>Murray & McKinney, et al Foundations of Maternal-Newborn and Women's Health Nursing, Sixth Edition 2014</td>
</tr>
<tr>
<td>TLO1. Integrate concepts, theories, and principles of sciences and humanities in the formulation and</td>
<td>A. National Health Situation on MCN</td>
<td></td>
<td>TLO1. The</td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO1:2</td>
<td>The student will be able to Assess the at-risk mother and child with the use of specific method and tools to address existing health needs.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>---</td>
<td>---</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>RLE:</td>
<td>Assigned students in the OPD, community, health center and assess pregnant women who are high risk or with problems. The student developed discipline and team work during case study.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Conferencing in checking of NCP, Drug Study, Health History</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Drug study requirements</td>
<td>Power point presentations on gestational condition</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Gaming</td>
<td>Interactive classroom discussion</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Quiz Essay</td>
<td>Homework and practice</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Mother and child approach of mentoring</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO2. Recommend</td>
<td>E. Nursing Care of at Risk</td>
<td>The student will Integrate concepts, theories, and principles of sciences and humanities in the formulation and application of appropriate care during childbearing and childrearing</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2hrs Prelim Exam</td>
<td>Rubric in case</td>
<td>•Pilliteri, Adelle, et al</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Part</td>
<td>Content</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>------</td>
<td>---------</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO2:1</td>
<td>Formulate with the client a plan of care to address needs/problems of at/high risk mother and child.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO2:2</td>
<td>Implement safe and quality nursing interventions to address needs/problems of at-risk mother and child.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO2:3</td>
<td>Take part in individual/group educational activities based on the priority learning needs of at-risk/high risk mother and child.</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

High Risk/Sick Client
1. Newborn
2. Infant and Young Infant
3. Toddler
4. Preschool
5. School Age
6. Adolescent

Rubric Nursing Care Plan

Rubric for Drug Study Performance Evaluation Checklist

Rubric for Essay Interactive classroom discussion

Powerpoint presentation of Fetal Malpresentation Essay Quiz

Hands-on learning RLE: Assign students in OPD, community/health centers and assessed Children with at Risk/High Risk/Sick Client

Mother and child approach of mentoring

Maternal and Child Nursing- Care of the Child bearing and Childbearing Family 6th Copy Right 2010
<table>
<thead>
<tr>
<th>TLO3: Apply evidenced-based practice. When providing nursing care and preventing injury to at-risk/ high risk mother and sick child.</th>
<th>Nursing Care of Children with Health Status (Acute and Chronic)</th>
<th>The student will be able to Apply evidenced-based practice. When providing nursing care and preventing injury to at-risk/ high risk mother and sick child.</th>
<th>The student will be able to Apply evidenced-based practice. When providing nursing care and preventing injury to at-risk/ high risk mother and sick child.</th>
<th>Rubric in case presentation Rubric Nursing Care Plan Rubric for Drug Study Performance Evaluation Checklist.. Rubric for Essay Interactive classroom discussion Powerpoint presentation of Fetal Malpresentation Essay Quiz Hands-on learning RLE: Assign students in OPD, community/health centers and assessed Children with Health Status (Acute and Chronic)</th>
<th>•Pilliteri, Adelle, et al Maternal and Child Nursing- Care of the Child bearing and Childbearing Family 6th Copy Right 2010</th>
</tr>
</thead>
<tbody>
<tr>
<td>TLO3:1 Adapt to evidence-based considerations when providing safe, quality nursing care to children with Health Status.</td>
<td>A. Alteration in Oxygenation 1. Response to altered Cardiac and tissue Perfusion 2. Response to Altered Transport B. Alteration in Fluid and Electrolytes and Acid-Base Balance</td>
<td>The student will be able to Adapt to ethico-legal considerations when providing safe, quality nursing care to children with Health Status.</td>
<td>The student will be able to Adapt to ethico-legal considerations when providing safe, quality nursing care to children with Health Status.</td>
<td>Rubric for Essay Interactive classroom discussion Powerpoint presentation of Fetal Malpresentation Essay Quiz Hands-on learning RLE: Assign students in OPD, community/health centers and assessed Children with Health Status (Acute and Chronic)</td>
<td>•Pilliteri, Adelle (2010)Maternal and Child Nursing- Care of the Child bearing and Childbearing Family 6th</td>
</tr>
<tr>
<td>TLO3:2 Identify Alteration in Oxygenation , Alteration in Fluid and Electrolytes and Acid-Base Balance utilizing evidence-based considerations when providing safe, quality nursing care</td>
<td>C. Alteration with infectious, inflammatory and</td>
<td>The student will be able to Identify Alteration in Oxygenation , Alteration in Fluid and Electrolytes and Acid-Base Balance utilizing evidence-based considerations when providing safe, quality nursing care.</td>
<td>The student will be able to Identify Alteration in Oxygenation , Alteration in Fluid and Electrolytes and Acid-Base Balance utilizing evidence-based considerations when providing safe, quality nursing care.</td>
<td>Rubric for Essay Interactive classroom discussion Effective questioning</td>
<td>•Pilliteri, Adelle (2010)Maternal and Child Nursing- Care of the Child bearing and Childbearing Family 6th</td>
</tr>
</tbody>
</table>
| TLO4:1 Apply ethical reasoning and decision making process to address situations ethical distress and moral dilemmas to children with Cellular Aberration, Alteration in Metabolism and Endocrine
| The student will be able to Apply ethical reasoning and decision making process to address situations ethical distress and moral dilemmas to children with Cellular Aberration, Alteration in Metabolism and Endocrine.
| Conferencing Hands-on learning
| Develop appropriate nursing diagnosis and nursing care plan. Perform nursing intervention Evaluate and document nursing care done Lecture interactive discussion Case discussions Power point presentations Film showing on stages of labor and delivery Essay Quiz Hands-on learning RLE: Assign students in OPD, community/health centers and assessed Children with Alteration with infectious, inflammatory and immunologic Response

| TLO4:3 Apply client rights based on “Patient's Bill of Right and Obligation
| The student will be able to Apply client rights based on “Patient's Bill of Right and Obligation
| Conferencing Hands-on learning
| Develop appropriate nursing diagnosis and nursing care plan. Perform nursing intervention Evaluate and document nursing care done Lecture interactive discussion Case discussions Power point presentations Film showing on stages of labor and delivery Essay Quiz Hands-on learning RLE: Assign students in OPD, community/health centers and assessed Children with Alteration with infectious, inflammatory and immunologic Response

| TLO5. Develop a working relationship with Life Threatening conditions
| The student will be able to Ensure a working
| Interactive classroom discussion
| •Pilliteri, Adelle, et al Maternal and Child
TLO5:1 Creates rapport with client with Life Threatening conditions/ Acutely Ill/ Multi-Organ Problems/High acuity and Emergency Situations, to significant others and members of the health team

TLO5:2 Utilize appropriate information technology to facilitate communication

| Conditions/ Acutely Ill/ Multi-Organ Problems/High acuity and Emergency Situations (Acute and Chronic) | Multi-Organ Problems/High acuity and Emergency Situations (Acute and Chronic) | Relationship with Life Threatening conditions/ Acutely Ill/ Multi-Organ Problems/High acuity and Emergency Situations (Acute and Chronic) | Lecture interactive discussion
Homework and practice
Hands-on learning
RLE: Assign students in the labor room and delivery room/lying in, Life Threatening conditions/ Acutely Ill/ Multi-Organ Problems/High acuity and Emergency Situations
Assignment Quiz Assignments Quizzes Recitations Written Major Examination |
|---|---|---|---|
| A. Assessment
1. Subjective Data
• Health History
2. Objective Data
• Physical Assessment
• Diagnostic/Laboratory Test | B. Nursing Diagnosis
C. Planning and Implementation of Care
1. Health Promotion and Risk Management
2. Health Restoration and Maintenance Therapies
• Pharmacological Therapeutics
• Basic Cardiac Life Support (ACLS) in Neonates and Child
• Surgical Interventions
• Nutrition and Diet Therapies
• Complementary and Alternative Therapies | The student will be able to Creates rapport with client with Life Threatening conditions/ Acutely Ill/ Multi-Organ Problems/High acuity and Emergency Situations |
The student will be able to Utilize appropriate information technology to facilitate communication
Written Major Examination
Nursing- Care of the Child bearing and Childbearing Family 6th Copy Right 2010 |
| D. Client Education | E. Evaluation of Care
F. Documentation | | |
<table>
<thead>
<tr>
<th>TLO6. Justify accurate and updated documentation of at Risk/Sick Mother care</th>
<th>G. Evidence-based Interventions: 1. Nursing Care of at Risk/Sick Mother</th>
<th>The student will be able to Justify accurate and updated documentation of at Risk/Sick Mother care</th>
<th>Rubric in Case presentation. Rubric in Nursing Care Plan</th>
</tr>
</thead>
<tbody>
<tr>
<td>TLO6:1 Perceive legal imperatives in record keeping of At-Risk and Sick Child applying Integrated Management of Childhood Illness(IMCI)</td>
<td>2. Nursing Care of At-Risk and Sick Child applying Integrated Management of Childhood Illness(IMCI)</td>
<td>The student will be able to Perceive legal imperatives in record keeping of At-Risk and Sick Child applying Integrated Management of Childhood Illness(IMCI)</td>
<td>Rubric in Case presentation. Rubric in Nursing Care Plan</td>
</tr>
<tr>
<td>TLO6:2 Utilizes a records system ex. Kardex or Hospital Information System (HIS) while observing Ethico-Legal Considerations and Issues in the Care of Sick Mother and Child</td>
<td>Ethico-Legal Considerations and Issues in the Care of Sick Mother and Child A. Assisted Reproductive Techniques</td>
<td>The student will be able to Utilizes a records system ex. Kardex or Hospital Information System (HIS) while observing Ethico-Legal Considerations and Issues in the Care of Sick Mother and Child</td>
<td></td>
</tr>
</tbody>
</table>

FINALS

<table>
<thead>
<tr>
<th>TLO7. Creates collaborative relationship with</th>
<th>B. Alternative to Childbirth C. Protection of Women</th>
<th>The student will be able to Create collaborative</th>
<th>Interactive classroom discussion</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>36Hrs Lec 102 RLE</td>
<td></td>
<td>•Pilliteri, Adelle, et al Maternal and Child Care</td>
</tr>
<tr>
<td>TLO7:1 Take part in plan of care with other members of the health team regarding Roles and Functions of the Nurse in Varied Settings in the Delivery of Care to At-Risk/ High Risk/ Sick Mother and Child</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>---</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TLO7:2 Formulates accurate documentation for efficient communication of services regarding Online Databases/ Journal Articles Related to Interventions and Provision of Maternal and Childcare</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Roles and Functions of the Nurse in Varied Settings in the Delivery of Care to At-Risk/ High Risk/ Sick Mother and Child

- The student will be able to Take part in plan of care with other members of the health team regarding Roles and Functions of the Nurse in Varied Settings in the Delivery of Care to At-Risk/ High Risk/ Sick Mother and Child

Online Databases/ Journal Articles Related to Interventions and Provision of Maternal and Childcare

- Critical Thinking and Case studies
- Filipino Culture, Values and Practices in Relation to Difficult Child bearing and Childrearing

Effective questioning Video clips of client with most common health problem

- Power point presentations
- Projects on Most Common Health Problems
- Homework and practice
- Hands-on learning
- RLE: Assign student in the community to family with Health problems
- Group discussions
- Case presentation

Nursing Care Plan Drug Study

- Nursing- Care of the Child bearing and Childbearing Family 6th Copy Right 2010

Nursing- Care of the Child bearing and Childbearing Family 6th Copy Right 2010

- Effective questioning
- Video clips
- of client with most common health problem
<table>
<thead>
<tr>
<th>TLO7:3 Utilize IMCI to Contribute in decision making regarding clients’ needs and concerns</th>
</tr>
</thead>
<tbody>
<tr>
<td>Use of IMCI Computerized Adaptation and Training Tool (ICATT)</td>
</tr>
<tr>
<td>Roles and Responsibilities of a Maternal and Child Nurse in challenging Situations</td>
</tr>
<tr>
<td>Career Options in Maternal and Child Nursing</td>
</tr>
<tr>
<td>Maternal and Childcare</td>
</tr>
<tr>
<td>The student will be able to Utilize IMCI to Contribute in decision making regarding clients’ needs and concerns</td>
</tr>
<tr>
<td>The student will be able to Take part in actively in client care management including audit of a Maternal and Child Nurse in challenging Situations</td>
</tr>
<tr>
<td>Hands-on learning RLE: Assign student at the Pediatric ward or in the community to assess children using IMCI approach Make and implement a care plan for these children using the nursing process and integrating the principles safe and quality practice</td>
</tr>
<tr>
<td>Assignments</td>
</tr>
<tr>
<td>Quizzes</td>
</tr>
<tr>
<td>Recitations</td>
</tr>
<tr>
<td>Written Major examination</td>
</tr>
</tbody>
</table>

COURSE REQUIREMENTS AND CLASS POLICY

Course Requirements
- Each student is required to:
 1. Exams and quizzes
 2. Power Point Project
 3. Nursing Care Plan
 4. Case Presentation
 5. Drug Study
 6. Research and Outreach
- Entitle "Sebastian Cares through Nursing Care" for Barangay Officials
- Includes Vital Signs Taking
- Nebulization
- Random blood Sugar
- Entitle"Batang Malusog Malayu kay Dok" for Day Care
- Hand Washing
- Personal Hygiene
- Different Body Parts
Class Policy

CLASSROOM RULES OF CONDUCT: The student's responsibility is to come to each class prepared. He is also expected to take all examinations on the date scheduled. He is expected to attend each class and participate actively in the discussions. As soon as the class begins, no one is allowed to leave the room until the class ends unless, with permission and for justifiable reason. The student must be in complete school uniform except on a wash day. He is also required to wear ID. Food and beverages and use of mobile devices are not permitted in the classroom.

The student is responsible for any missed lessons and is NOT excused from not taking quizzes, nor from not passing assignments. Late reports, assignments, project and/or other class requirements will NOT be accepted. Special examinations will be allowed only in special cases, such as prolonged illness and family emergencies. The student is invited to seek the assistance of a faculty member based on the scheduled consultation hours. The department head and/or dean may be consulted only for special cases.

ACADEMIC DISHONESTY

All SSC-RdC students are expected to be academically honest. Cheating, lying and other forms of immoral and unethical behavior will not be tolerated. Any student found guilty of cheating in examinations or plagiarism in submitted course requirements will (at a minimum) receive an F or failure in the course requirement or in the course. Plagiarism and cheating refer to the use of unauthorized books, notes or otherwise securing help in a test; copying tests, assignments, reports or term papers; representing the work of another person as one’s own; collaborating without authority, with another student during an examination or in preparing academic work; signing another student’s name on an attendance sheet; or otherwise practicing scholastic dishonesty.

POLICY ON ATTENDANCES

It is the responsibility of the student to monitor his own absences and tardy incidents. The maximum number of absences which a student may incur is 13% of the total class hours or 7 absences in an MWF class or 5 absences in a TT class or MW class. Three instances of tardiness is equivalent to 1 absence. An absence may be excused, if it supported by an Admission Slip issued by the college dean.

OTHER PROVISIONS

For other policies and guidelines, please refer to your Student Manual (Rev. 2014).

GRADING SYSTEM

<table>
<thead>
<tr>
<th>Component</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Written Works</td>
<td>35%</td>
</tr>
<tr>
<td>Performance Tasks</td>
<td>40%</td>
</tr>
<tr>
<td>Major Assessments</td>
<td>25%</td>
</tr>
<tr>
<td>Total</td>
<td>100%</td>
</tr>
</tbody>
</table>
The Written Work component ensures that the students are able to express skills and concepts in written form. Written work which includes long quizzes and unit or long test help strengthen test-taking skills among learners. It is strongly recommended that items in long quizzes/tests be distributed across the cognitive process dimensions so that all are adequately covered. Though these, learners are able to practice for each term assessment. Other written work may include essay, written report and other written output.

The Performance Task component allows learners to show what they know about and are able to do the diverse ways. They may create or innovate products or do performance based tasks. Performance based tasks may include skills demonstration, individual or group presentations, oral work, multi-media presentations, case analysis, concept mapping, role playing and research projects. It is important to note that written output may also be considered as performance tasks.

Major Assessment measures student learning at the end of every period (Prelim, Midterm, Final). This may be in the form of objective tests, performance-based assessment, or a combination thereof.

COURSE REFERENCES

A. Main References

B. E-sources
Name: Teresita A. Pacion RN.RM.MAN	MR. FELIXANDER BAGAYAO RL	Rev. Fr. James Bumangabang, AOR
Rank: Instructor	STVL Librarian	Vice President for Academics
Email: teresitagarciaaceron@yahoo.com	MRS. MELODY M. LABOG	
Consultation Hours: Thursday 7:30-11:00am	Department Head	
Date: January 17, 2020		