

Course of Study Name: BSc Midwifery

Matriculation Requirements:

1. English Language or Communications Studies (CAPE)
2. Science: Biology or Human and Social Biology or Biology (CAPE)
3. Mathematics or Pure Mathematics (CAPE) or Applied Mathematics (CAPE)
4. Any two subjects listed below
No more than two (2) subjects at CXC General Grade III (after 1998) or GCE O'Level Grade C or a combination of both.

CXC/CSEC or CAPE

- Agricultural Science (double/single)
- Caribbean History
- Chemistry
- Economics
- English Literature or Literatures in English
- Food & Nutrition
- French or Modern Languages
- Geography
- Home Economics Management
- History
- Information Technology (general/technical) or Computer Science or Computer Studies
- Integrated Science
- Physics
- Principles of Accounts
- Principles of Business or Management of Business
- Religious Education
- Social Studies or Caribbean Studies or Sociology
- Spanish or Modern Languages

GCE

- Accounts
- Business Studies
- Chemistry
- English Literature
- Food & Nutrition
- French
- Geography
- History
- Information Technology
- Physics
- Psychology
- Religious Education/Bible Knowledge
- Spanish

Normal Duration & path to completion:

- Direct Entry Midwives 4 years

- Post RN Midwifery 18 months
- Post RM Degree Completion 18 months

Career Options:

- Midwife, Midwifery Educator, Specialist Midwife

B.SC. IN MIDWIFERY – (4 Years)

Course Structure

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 1					
COM1020	Academic Writing I	3			3
INT1001	Information Technology	1	1	3	3
CHY1007	Biochemistry for Nurses	2	-	3	3
NUR1001	Foundations of Nursing	2	-	3	3
ANP1001	Anatomy and Physiology 1	2	1	3	4
SOC1001	Sociology	2	1	-	3
	Sub-Total	12	3	12	19

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 2					
MET1004	Clinical Microbiology Applied to Health Professional	2	-	3	3
ANP1002	Anatomy and Physiology 2	2	1	3	4
PSY1002	Introduction to Psychology	2	1	-	3
HEA1032	Health Assessment	2	1	3	4
	Sub-Total	8	3	9	14

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 3 – summer session					
NUR1002	Nursing Practicum1 (7weeks)	-	-	245	3
	Sub-Total			245	3

TOTAL CREDITS FOR LEVEL 1= 36credits

Level 2					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 1					
COM2014	Academic Writing II	2	1	-	3
MAT1001	College Mathematics	2	2	-	4
NUR2001	Concepts Applied to Nursing	2	-	3	3
PAT2002	Pathophysiology	2			2
NUR3002	Adult Nursing Part I	2	1	3	4
	Sub-Total	10	4	6	16

Level 2					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 2					
PAT2003	Pathophysiology II	2			2
HEA2025	Health Promotion for Nurses	1	1		2
PHA2011	Pharmacology Applied to Nursing I	2	-	3	3
HEA2024	First Aid and Basic Life Support	1		3	2
NUR4009	Venepuncture	2	1		3
CSP1001	Community Service Project	1	-	-	1
	Sub-Total	9	2	6	13

TOTAL CREDITS FOR LEVEL 2= 29credits

Level 3					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 1					
MID3001	Genetics & Embryology	2	-		2
MID3002	Introduction to evidence-based midwifery Care	2	1	-	3
MID3003	Nutrition in Midwifery Practice		1	3	2
MID3004	Ethical and Legal Parameters in Midwifery Practice	1	1		2
MID3005	Midwifery Practicum1 with Laboratory	-	1	3	2
MID3006	Prenatal care	2	-	6	4
EPI2004	Epidemiology	2	-	3	3
	Sub-Total	9	4	15	18

Level 3					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 2					
RES3001	Research Methodologies	2	1	-	3
MID3007	High Risk family in Midwifery Practice	2	-	3	3
MID3008	Professional Roles in Midwifery Practice	2	1	-	3
MID3009	Intra-natal and Post-natal care	2	-	6	4
MID3010	Emergency Management in Midwifery Practice	1	-	3	2
PHA3024	Pharmacology in Midwifery	1	-	3	2
	Sub-Total	10	2	15	17

Level 3					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 3					
MID3011	Midwifery Clinical Practicum II – 7hours daily x5 days x7 weeks	-	-	245	3
	Sub-Total			245	3

TOTAL CREDITS FOR LEVEL 3=38credits

Level 4					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 1					
MID4001	Neonatal Care and Laboratory	1	-	3	2
MID4002	Synthesis and Application in Midwifery & Autonomous Practice	2	1	3	4
STA3001	Biostatistics	2	1	-	3
MID4003	Senior Practicum III (Clinical Elective) -3 days for 15 weeks	-	-	12	4
	University Elective	2	1	-	3
	Sub-Total	7	3	18	16

Level 4							
Module Codes	Module			CONTACT HOURS/WEEK			Total Credits
				Lecture Hours	Tutorial Hours	Clinic Hours	
Semester 2							
MID4004	Integrated Clinical Midwifery Practicum-15 weeks	-	-	525	7		
PRJ4010	Major Project (Research Paper)	2	1	-	3		
	Sub-total	2	1	525	10		

TOTAL CREDITS FOR LEVEL 4=26credits

Total Credit	129
---------------------	------------