

Annual Course Report of Medical Surgical Nursing 1st year, 1st semester

University: Zagazig

Faculty: Nursing

Department: Medical Surgical Nursing Department

A- Basic Information

1. Title and code: Medical- Surgical Nursing/ Nur.101

2. Programme(s) on which this course is given: Medical Surgical Nursing

3. Year/2015- 2016 Semester/ 1st year, 1st semester

Level of programmes: 1st year

4. Units/Credit hours: not applicable

Lectures: **Theoretical** 60 **Tutorial /Practical:** 180 **Total** 240

5. Names of lecturers contributing to the delivery of the course:

I. Asst. Prof/ Dr Nadia Mohamed Taha

II. Dr / Maha Doskey Saleh

III. Dr/ Eman AbdElaziz

IV. Dr/ Gehan Elsayed Hafez

- **Course co-ordinator :** Asst. Prof. Dr Nadia Mohamed Taha

- **External evaluator:** Prof Dr/ Magda Abd ElAziz

Prof. Dr. Kamelia Foad

B- Statistical Information

No. of students attending the course: No. 399 100%

No. of students completing the course: 399 100%

Results

Passed: No. **295** **73.93%** Failed: No. **104** **26.06%**

Grading of successful students:

Excellent: No. **2** **0.05%** Very Good : No. **70** **17.54%**

Good : No. **144** **36.06%** Pass: No. **79** **24.06%**

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours Lecturer	Lecturer
- Medical Terminology	4	Dr /Maha Doskey
- Introduction of Nursing	6	Dr /Maha Doskey
- Ethic	4	Dr /Maha Doskey
- Basic Human Needs	4	Dr/Gehan Elsayed
- Communication	6	Dr/ Eman Abdelaziz
- Nutrition	4	Dr/ Eman Abdelaziz
Infection control	6	Dr/ Eman Abdelaziz
- Health, Wellness and illness	6	Dr/Gehan Elsayed
- Stress	4	Dr/ Eman Abdelaziz
- Immobility	6	Dr/Gehan Elsayed
- Recording &Reporting	4	Dr /Maha Doskey
- Nursing Theory	6	Dr/Gehan Elsayed

Topics taught as a percentage of the content specified:

>90 % ☒ 70-90 % ☐ <70% ☐

- Reasons in detail for not teaching any topic
All topics were taught
- If any topics were taught which are not specified, give reasons in detail

All topics were specified

2- Teaching and learning methods:

- Lectures: ☒
- Practical training/ laboratory: ☒
- Seminar/Workshop: ☐
- Class Activity: ☒
- Case Study: ☒
- If teaching and learning methods were used other than those specified, list and give reasons

3- Student assessment:

Method of assessment	Percentage of total
Written examination	<input type="text" value="120"/>
Oral examination	<input type="text" value="10"/>
Mid term exam	<input type="text" value="20"/>
Practical/laboratory work	<input type="text" value="50"/>
Other assignments/class work	
Total 200	<input type="text" value="200"/>

- **Members of examination committee**
- Assist. Prof. Dr/ Nadia Mohamed Taha
- Dr/ Gehan Elsayed Hafez
- Dr/ Eman Mohamed AbdElaziz

Role of external evaluator

Reviews course content in relation to course specification, in addition to reviewing the final exam.

4- Facilities and teaching materials:

Totally adequate ☒

Adequate to some extent ☐

Inadequate ☐

List any inadequacies

5- Administrative constraints

List any difficulties encountered

1. Time of lectures was too much and followed by others lectures.
2. Inadequate ventilation.
3. Disorganization between different departments regarding place of lectures

6- Student evaluation of the course:

About 65% of students were satisfied about contents in Medical-Surgical Nursing (1), 70% of students were satisfied about ILOS of the course, meanwhile, and 82% of students were satisfied about lecture class.

Response of Course Team

- List any criticisms.
- communicate with the professor to update some

7- Comments from external evaluator(s):

- Objectives were clear and specified.

- Academic Standards was clear and suitable.
- Methods of evaluation adequate and sufficient.
- Course was much summarized.

Response of course team

8- Course enhancement:

1. updating course content

Progress on actions identified in the previous year's action plan:

Action	State whether or not completed and give reasons for any non-completion
<ul style="list-style-type: none">- Update in course contents: change theoretical lectures based on literature review and discussed thesis in Medical Surgical Nursing department.- Design electronic course	Completed
Practical part : <ol style="list-style-type: none">1. Early detection and prevention of the disease.2. Curative signs and symptoms of disease.3. Applying nursing process (assessment, planning, diagnosis, implementation, evaluation).4. Applying nursing theory on chronic disease.	Completed

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Update the courses contents	Academic year 2016-2017	Head of Department and All staff of medical surgical nursing members

Head of department: Prof. Dr/ Nadia Mohamed Taha

Course coordinator: Assit. Prof. Dr/ Nadia Mohamed Taha

Signature:

Date:

Appendix D2: Templates for Annual Course Reports

University Zagazig Faculty Nursing Department Medical Surgical
Nursing Department

1. Title and code: Nutrition (Med. 201a) vital chemistry
(Med. 201b)

2. Programme(s) on which this course is given: Medical –
Surgical Nursing

3. Year/ 2015-2016 Semester/1st Level of programmes:
1st year

4. Units/Credit hours:

Nutrition: 15 Chemistry 30 Total: 45

5. Names of lecturers contributing to the delivery of the course:

- Prof. dr/ Magdy Ibrahim Mohamed

Course co-ordinator : Magdy Ibrahim Mohamed

External evaluator : Ranada Hosnei

B- Statistical Information

No. of students attending the course: No. 403 100 %

No. of students completing the course: No. 403 100 %

Results

Passed: No. 347 86.10 % Failed: No. 56 13.89 %

Grading of successful students:

Excellent: No. 71 17.61 % Very Good: No. 106 26.30 %

Good : No. 89 22.08 % Pass: No. 81 20.09 %

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours Lecturer
Unit 1.Carbohydrates	7
Unit 2. Lipids	6
Unit 3. Proteins	7
Unit 4. Hormones	7
Unit 5. Vitamins	6
Unit 6. Minerals	6

Topics taught as a percentage of the content specified:

- Reasons in detail for not teaching any topic

All topics were taught

- If any topics were taught which are not specified, give reasons in detail

All topics were specified

2- Teaching and learning methods:

- Lectures:

- Practical training/ laboratory: ☒

- Seminar/Workshop:

- Class Activity: ☒

- Case Study: ☐

- Other assignments/homework: ☐

- If teaching and learning methods were used other than those specified, list and give reasons:

3- Student assessment:

Method of assessment	Percentage of total
Written examination	30
Oral examination	10
Midterm examination	10
Other assignments/class work	
Total	50

Members of examination committee

Prof.Dr/Magdy Ibrahim Mohamed

Prof.Dr/Heba Pasha

Role of external evaluator

Reviews course content in relation to course specification, in addition to reviewing the final exam.

4- Facilities and teaching materials:

Totally adequate

Adequate to some extent

Inadequate

List any inadequacies

5- Administrative constraints

List any difficulties encountered

Inadequate places

6- Student evaluation of the course: Response of Course Team

List any criticisms : about 36% of the students were satisfied about the contents of the course , 71% of the students were satisfied with ILOS of course , and 45% of the students were satisfied with class lecture

7- Comments from external evaluator(s): Response of course team

Objectives were clear and specified

Methods of evaluation adequate and sufficient

8- Course enhancement:

Progress on actions identified in the previous year's action plan:

Action	State whether or not completed and give reasons for any non-completion
Mid term exam	Achieved
External Evaluator	Achieved

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Update the courses contents	Academic year 2016 -2017	Lecturer of course

Course coordinator: Prof. dr/ Magdy Ibrahim Mohamed

Signature:

Date:

Annual Course Report of Anatomy 1st year

University: Zagazig

Faculty: Nursing

Department: Medical Surgical Nursing Department

A- Basic Information

1. Title and code: anatomy Med. 202

2. Programme(s) on which this course is given: anatomy

3. Year/ 1 year 1st semester

4. Units/Credit hours: Not applicable

Lectures

45

 Tutorial/Practical

15

 Total

60

5. Names of lecturers contributing to the delivery of the course

- i. Prof. Dr. Abdelmonem Awad Hegazy
- ii. Dr/ Dalia Wafaay
- iii. Dr/ Reham Helmy

Course co-ordinator : Abdelmonem Awad Hegazy

- External evaluator: Prof Dr/ yosseif Hussein

B- Statistical Information

No. of students attending the course: No.

403

100%

No. of students completing the course: No.

403

100%

Results:

Passed: No.

372

92.30%

 Failed: No.

31

7.69%

Grading of successful students:

Excellent: No.

158

39.2%

 Very Good: No.

79

19.60%

Good : No.

72

17.86%

 Pass: No.

63

15.63%

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours	Lecturer
- Unit (1): General Anatomical Description.	2	
- Unit (2): The skeletal system	4	
- Unit (3): The Muscular system	6	Prof. Dr / Abdelmonem Awad Hegazy
- Unit (4): Respiratory system.	6	
- Unit (5): Cardio-vascular system.	6	
- Unit (6): Lymphatic, respiratory system.	4	Dr/ Dalia Wafaay
- Unit (7): Digestive system	4	Dr/ Reham Helmy
- Unit (8): Urinary system.	3	
- Unit (9): Male and female system.	2	
- Unit (10): The Endocrine glands	3	
- Unit (11): Nervous system	3	
- Unit (12): The skin.	3	

Topics taught as a percentage of the content specified:

>90 % ☒

70-90 % ☐

<70% ☐

Reasons in detail for not teaching any topic

All topics were taught

If any topics were taught which are not specified, give reasons in detail

All topics were specified

2- Teaching and learning methods:

Lectures: ☒

Practical training/ laboratory ☒

Seminar/Workshop: ☐

Class Activity: ☒

Other assignments/homework:

If teaching and learning methods were used other than those specified, list and give reasons:

- Group discussion

Contents need to use this teaching method

3- Student assessment:

Method of assessment	Percentage of total
Final Written examination	<input type="text" value="60"/>
Oral examination	<input type="text" value="10"/>
Mid-term examination	<input type="text" value="15"/>
Practical/laboratory work	<input type="text" value="15"/>
Total	100

Members of examination committee

Prof. Dr. Abdelmonem Awad Hegazy

Dr./ Dalia Wafaay

Dr/ Reham Helmy

Role of external evaluator

Reviews course content in relation to course specification, in addition to reviewing the final exam

4- Facilities and teaching materials:

Totally adequate

☐

Adequate to some extent

☒

Inadequate

☐

List any inadequacies

Place of lecture not suitable for number of students

5- Administrative constraints

List any difficulties encountered

1. Time of lectures was afternoon after clinical practice.
2. Inadequate places

6- Student evaluation of the course:

About 65% of students were satisfied about contents in human relations, 70% of students were satisfied about ILOS of the course, meanwhile, and 82% of students were satisfied about lecture class.

Response of Course Team

- List any criticisms.
- communicate with the professor to update some topics.

7- Comments from external evaluator(s):

- Objectives were clear and specified.
- Academic Standards was clear and suitable.
- Methods of evaluation adequate and sufficient.
- Course was much summarized

Response of course team

8- Course enhancement:

updating course content

Progress on actions identified in the previous year's action plan:

Action	State whether or not completed and give reasons for any non-completion
Mid term exam	Achieved
Updating the course	Completed
External Evaluator	Done
Examination committee	Done

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Updating course contents	Academic year 2016-2017	Lecturer of course

Course coordinator: Prof. Dr. Abdelmonem Awad Hegazy

Signature:

Date:

Appendix D2: Templates for Annual Course Reports

University Zagazig Faculty Nursing Department Medical Surgical
Nursing Department

A- Basic Information

1. Title and code: English language (All. 401)

2. Programme(s) on which this course is given: medical surgical
nursing

3. Year/ 2015-2016 Semester/1st Level of programmes: 1st
year

4. Units/Credit hours: Not applicable

Lectures

30

 Tutorial/Practical

15

 Total

45

5. Names of lecturers contributing to the delivery of the course

i Omnia Ahmed Mohamed

Course co-ordinator Omnia Ahmed Mohamed

External evaluator : Hana Abd-elmoz

B- Statistical Information

No. of students attending the course: No.

386

100

 %

No. of students completing the course: No.

386

100

 %

Results:

Passed: No.

363

 %

94.04

 Failed: No.

23

5.95

 %

Grading of successful students:

Excellent: No.

2

.5

 % Very Good: No.

38

9.84

 %

Good : No.

140

36.26

 % Pass: No.

183

47.4

 %

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours	Lecturer
• Unit1: The preservation of food	4	2
• Unit2: Spar parts for human parts	4	2
• Unit3: Twins	4	2
• Unit4: To eat or not to eat	4	2
• Unit5: The young people and obesity	4	2
• Unit6: Burns	4	2
Unit7: Respiration ,Coma The cough and Sputum	6	3

Topics taught as a percentage of the content specified:

>90 % ☒ 70-90 % ☐ <70% ☐

- Reasons in detail for not teaching any topic

All topics were taught

- If any topics were taught which are not specified, give reasons in detail

All topics were specified

2- Teaching and learning methods:

- Lectures: ☒

- Practical training/ laboratory: ☐

- Seminar/Workshop:
 - Class Activity:
 - Case Study:
 - Other assignments/homework:
- If teaching and learning methods were used other than those specified, list and give reasons:

Discussion

The contents need to use this teaching method

3- Student assessment:

Method of assessment	Percentage of total
Final Written examination	<input type="text" value="30"/>
Oral examination	<input type="text" value="10"/>
Mid-term examination	<input type="text" value="10"/>
Practical/laboratory work	<input type="text"/>
Other assignments/class work	<input type="text"/>
Total	50

- Members of examination committee:

Dr / Omina Ahmed Mohamed

Dr/ Hana Abd-elmoz

Role of external evaluator

Reviews course content in relation to course specification, in addition to reviewing the final exam.

4- Facilities and teaching materials:

Totally adequate

☐

Adequate to some extent

☒

Inadequate

☐

- List any inadequacies

Inadequate places

5- Administrative constraints

List any difficulties encountered

Inadequate places

6- Student evaluation of the course: Response of Course Team

List any criticisms : about 56% of the students were satisfied about the contents of the course , 91% of the students were satisfied with ILOS of course , and 55% of th students were satisfied with class lecture

7- Comments from external evaluator(s): Response of course team

Objectives were clear and specified

Methods of evaluation adequate and sufficient

8- Course enhancement:

Progress on actions identified in the previous year's action plan:

Action	State whether or not completed and give reasons for any non-completion
Mid term exam	Achieved
External Evaluator	Achieved

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Update the courses contents	Academic year 2016 -2017	Lecturer of course

Course coordinator: Dr / Omnia Ahmed Mohamed

Signature:

Date:

Annual Course Report of Bacteriology 1st semester

University: Zagazig

Faculty: Nursing

Department: Medical Surgical Nursing Department

A- Basic Information

1. Title and code: minor element: Microbiology (Med.203a)

Parastiology (Med.203b)

2. Programme(s) on which this course is given: Bachelor program

3. Year/ 2015 -2016

Semester/ 1st

Level of

programmes: 1st year

4. Units/Credit hours: not applicable

Lectures: Theoretical

40

Tutorial/Practical: -

Total

40

6. Names of lecturers contributing to the delivery of the course:

Prof. Dr / Reda Lamy

Prof. Dr / Aymen Alaam

- Course coordinator: Prof. Dr / Reda Lamy

Prof. Dr / Aymen Alaam

- External evaluator: Prof. Dr / Abd El-Rhman Ahmed Mostafa

B- Statistical Information

-No. of students attending the course:

398

100%

- No. of students completing the course:

398

100%

Results

Passed: No.

355

96, 5%

Failed: No.

43

10.8%

Grading of successful students:

Excellent: No.

49

12.3%

Very Good: No

76

19.7%

Good : No. 113

28.3%

Pass: No. 104

29.3%

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours Lecturer	Lecturer
1. Microbiology		
Chapter1: Bacteria <ul style="list-style-type: none">• Bacterial structure• Bacterial physiology• Antimicrobial treatment• Chemotherapeutic agents and antibiotics• Microbes and humans	5	Prof. Dr / Reda Lamy
Chapter 2: Immunology <ul style="list-style-type: none">• Immunity• Antigens• Complement• Immune cells• T cells• Cytokines& Chemokines• Tests based on AG\AB reactions• Tolerance-Autoimmunity• Immunologic deficiency• Types of immune response	12	

<ul style="list-style-type: none"> • Vaccines, adjuvant and immunotherapy		
Chapter 3: Bacteriology <ul style="list-style-type: none"> • Gram-positive cocci • End spore –forming gram-positive rods & cocci • Aerobic gram negative bacilli • Spirochetes • Mycobacterium	5	
Chapter 4 :Virology <ul style="list-style-type: none"> • Arbo -viruses • Entero-viruses • Myxo&barmyxoviruses • Rhabdoviruses • Retroviruses • Yeasts& fungi • Hepatitis viruses • Herpes viruses	6	
2.parastiology		
<ul style="list-style-type: none"> • Introduction to parasitology • Medical helminthology. • Infection chain • Medical protozoology • Medical entomology. • Laboratory diagnostic procedures in parasitology • Safety in the laboratory • Some parasitological techniques.	12	Prof. Dr Aymen Alaam

Topics taught as a percentage of the content specified:

>90 % ☒ 70-90 % ☐ <70% ☐

- Reasons in detail for not teaching any topic

All topics were taught

- If any topics were taught which are not specified, give reasons in detail

All topics were specified .

2- Teaching and learning methods:

- Lectures: ☒

- Practical training/ laboratory: ☐

- Seminar/Workshop: ☐

- Class Activity: ☐

Other assignments/homework:

If teaching and learning methods were used other than those specified, list and give reasons

Small group discussion

The contents need to use this method

3- Student assessment:

Method of assessment	Percentage of total
Written examination	<input type="text" value="30"/>
Oral examination	<input type="text" value="10"/>
Midterm examination	<input type="text" value="10"/>
Other assignments/class work	
Total	<input type="text" value="50"/>

-Members of examination committee

Prof. Dr / Reda Lamy

Prof. Dr / Aymen Alaam

Prof. Dr /Ahmed Elsayed Mabrouk

-Role of external evaluator

- Review of courses content
- Review of exam

4- Facilities and teaching materials:

Totally adequate

☐

Adequate to some extent

☒

Inadequate

☐

- List any inadequacies

- Inadequate data show

-Size and number of classes are not suitable to number of student

- Light is not enough

5- Administrative constraints

List any difficulties encountered

-Size and number of classes are not suitable to number of student

6- Student evaluation of the course: Response of Course Team

About 70% of the students were satisfied about the contents of the course , 95% of the students were satisfied with ILOS of course , and 60% of th students were satisfied with class lecture

List any criticisms

7- Comments from external evaluator(s): Response of course team

- Objectives were clear and specified.
- Academic Standards was clear and suitable.
- Methods of evaluation adequate and sufficient
- Some verbs in the course specification were modified.

8- Course enhancement:

Progress on actions identified in the previous year's action plan:

Action	State whether or not completed and give reasons for any non-completion
Mid term exam	Achieved
Continues update in course contents	All the modifications done

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Update the courses contents	Academic year 2016-2017	Head of Department and lecturer of the course

Course coordinator: Prof. Dr / Reda Lamy
Prof. Dr / Aymen Alaam

Signature:

Date: