

Course Weekly Outline

Course Instructor	Dr. Mohammed Fadhil Khalifa			
E-mail	Prof_khalifa2003@yahoo.com			
Title	Community Health Nurse Specialist			
Course Coordinator	Mohammed Baqer Habeeb			
Course Objective	<ol style="list-style-type: none"> 1. To apply a knowledge base of community health nursing and related sciences(i.e., Epidemiology, Biostatistics). 2. To use the nursing process, therapeutic interventions, critical thinking and professional communication to provide caring services to clients in the community. 3. To apply the health promotion models for the community benefits. 4. To demonstrate therapeutic communication skills with clients, with interdisciplinary members of the community team and with community members. 5. To apply the principles of self-direction, leadership and case management in meeting the need of clients in the community. 			
Course Description	The course is designed to be a synthesis of community base nursing with the goal of promoting and preserving the health of population. The ability to prevent disease, maintain well-being promote health through organized health effort. Students will apply knowledge and skills from nursing sciences to expand their understanding of caring for a community's health.			
Textbook	Niess, M. and McEwen, M.: Community Health Nursing. Promoting the Health of Populations, 3 rd ed., USA: W.B. Saunders Co., 2001.			
References	Stones, S.: Comprehension Community Health Nursing: Family and Aggregates & Community Practice, USA: Mosby, 2002.			
Course Assessment	Term Tests	Practice	Seminar	Final Exam
	(20%)	-	(10%)	(50%)
General Notes	This course is presented for one course only			

Course weekly Outline

Week	Date	Topics Covered	Lab. Experiment Assignments	Notes
1	3/10	Community Assessment (Observation, Interview, Data Collection)	Selection of particular community for a community project	
2	10/10	Community Assessment (Observation, Interview, Data Collection)	Selection of particular community for community project	
3	17/10	Health Education	Health education project for school age group	
4	24/10	Health Promotion	Health promotion project	
5	31/10	Concept Mapping	Concept Mapping for Community	
6	14/11	Case Management in the School	Selection a school for case management project	
7	21/11	Case Management in Clinics	Selection a clinic for case management project	
8	28/11	Case Management in the Primary Health Center	Selection a particular environment for the project	
9	2/12	Family Case Management	Selection a particular industry for the project	
10	9/12	Family Case Study	Selection a particular center for the project	
11	16/12	Care of the elderly	Home visits	
12	23/12	Clinical Journals	Library meetings for the project	
13	30/12	Final Exam		
14				
15				
16				

Instructor Signature:

Dean Signature: