

Annual Course Report of medical surgical nursing 2nd semester

University: Zagazig

Faculty: Nursing

Department: Medical- Surgical Nursing department

A- Basic Information

1. Title and code: Medical surgical nursing / Nur.104

2. Programme(s) on which this course is given: B.Sc. nursing

3. Year/2015-2016 Semester/ 2nd Level of programmes /2nd year

4. Units/Credit hours: Not applicable

Lectures Tutorial/Practical Total

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

- Prof. Dr/ Nadia Mohamed Taha.
- Dr/ Elham Hamad Mohamed.
- Dr/ Howida Kamaeel Zytoon.
- Dr/ Eman El-Sayed.
- Dr/ Naglaa Abd- El- Kareem.

- Course coordinator: Prof. Dr / Nadia Mohamed Taha

- External evaluator: Dr. Magda Abdel Azeez.

Prof. Dr. Kamelia Foad

B- Statistical Information

No. of students attending the course: No.

No. of students completing the course: No.

Results:

Passed: No. Failed: No.

Grading of successful students:

Excellent: No Very Good: No.

Good: No. Pass: No.

- Reasons in detail for not teaching any topic

All topics were taught

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

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

Final Written examination

120

Oral examination

10

Mid-term examination

20

Practical/laboratory work

50

Other assignments/class work

200

Total

200

- **Members of examination committee:**

1. Prof. Dr/ Nadia Mohamed Taha
2. Prof. Dr/ Magda abd-El- Azeez
3. Dr/ Elham Hamad Mohamed.
4. Dr/ Howida Kamaeel Zytoon.

- **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

6- Student evaluation of the course:

- About 81 % of students were satisfied about contents in medical surgical nursing , 84.2 % of students were satisfied about ILOS of the course , meanwhile , 58% of students were satisfied about class lecture .

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.
- Procedural verb needs to be rewritten; it did not match the format of professional skills.

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
1. Adding new application and examples.	Completed
2. Revision the book and updating course content.	Completed
3. design electronic course	Completed

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Revision and updating the courses contents	At the beginning of the academic years 2016-2017	Head of Department and All staff of medical surgical nursing members

Head of department: Prof. Dr/ Nadia Mohamed Taha

Course coordinator: Prof. Dr / Nadia Mohamed Taha

Signature:

Date:

Annual Course Report of English Language 2nd semester

University: Zagazig

Faculty: Nursing

Department: Medical surgical nursing departement.

A- Basic Information

1. Title and code: English Language / All.404

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

3. Year/2015 -2016 Semester/ 2nd Level of programmes/2nd year

4. Units/Credit hours: Not applicable

Lectures Tutorial/Practical Total

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

- Dr / Omneya Ahmed Mohamed
- **Course coordinator:** Dr / Omneya Ahmed Mohamed
- **External evaluator:** Dr/ Hanaa Abdel Moez El-Nagar

B- Statistical Information

No. of students attending the course: No.

No. of students completing the course: No.

Results:

Passed: No. Failed: No.

Grading of successful students:

Excellent: No. Very Good: No.

Good: No. Pass: No.

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours	Lecturer
• Unit1: The compartments of the body	6	3
• Unit2: Classifying	6	3
• Unit3: Comparing the element	6	3
• Unit4: Grammar Rules	6	3
▪ Unit5: Writing	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:

3- Student assessment:

Method of assessment	Percentage of total
----------------------	---------------------

Final Written examination	
---------------------------	--

	30
--	----

Oral examination	
------------------	--

	10
--	----

Mid-term examination	
----------------------	--

	10
--	----

Total	
-------	--

	50
--	----

- **Members of examination committee:**

Dr/ Omneya Ahmed Mohamed

Dr/ Hanaa Abdel Moez El-Nagar

- **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

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

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

-About 82% of students were satisfied about contents in English Language, 80% of students were satisfied about ILOS of the course, meanwhile, 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

- 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
Mid term exam	Achieved
Updating the course	Completed

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Update course content.	Academic year 2016-2017	Course coordinator

Course coordinator: Dr/ Omneya Ahmed Mohamed

Signature:

Date:

Annual Course Report of general surgery 2nd semester

University: Zagazig

Faculty: Nursing

Department: Medical Surgical nursing department

A- Basic Information

1. Title and code: General Surgery Med.209 minor
element - : Med.209

2. Programme(s) on which this course is given: B.Sc. nursing
program

3. Year/2015- 2016 Semester/: 2nd semester
Level of programmes 2nd year

4. Units/Credit hours: not applicable

Lectures 45 Practical 0 hours Total 45

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

Prof. of course: Assistance Prof. Dr. Hamdone El-sanhote

Course co-ordinator Prof. Dr. Hamdone El-sanhote

External evaluator Prof. Dr. Nawel Elsayed Hussein

B- Statistical Information

No. of students attending the course: No. 503 100%

No. of students completing the course: No. 503 100%

Results:

Passed: No. 503 % Failed: No. 0 %

Grading of successful students:

Excellent: No. 19 38.97% Very Good: No. 227 45.13%

Good : No. 78 15.5 % Pass: No. 2 % 0.4

C- Professional Information

1 – Course teaching

Week	Topic	No. of hours	Tutorial/Practical	Lecturer
		Lecture	practical	
1 st	Burns and its degrees	1	-	<i>Prof. Dr.Hamdane El-sanhote</i>
2 nd	Surgical management of breast diseases	1	-	
3 rd	Surgical management of GIT diseases	1	-	
4 th	Surgical management of thyroid diseases	1	-	
5 th	Surgical management of urinary diseases	1	-	
6 th	Advanced surgical technique	1		

Topics taught as a percentage of the content specified:

>90 % ☒

70-90 % ☐

< ☐

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: ☐

3- Student assessment:

Method of assessment	Percentage of total
----------------------	---------------------

Written examination	<input type="text" value="60"/>
---------------------	---------------------------------

Oral examination	<input type="text" value="20"/>
------------------	---------------------------------

Practical/laboratory work	
---------------------------	--

Mid-term examination	<input type="text" value="20 %"/>
----------------------	-----------------------------------

Other assignments/class work	
------------------------------	--

Total 100	<input type="text" value="100 %"/>
-----------	------------------------------------

Members of examination committee
... ***Prof. Dr.Hamdone El-sanhote***

Role of external evaluator

Review of course content and final exam

4- Facilities and teaching materials:

Totally adequate ☒

Adequate to some extent ☐

Inadequate ☐

List any inadequacies

5- Administrative constraints

List any difficulties encountered

6- Student evaluation of the course:

- About 85 % of students were satisfied about contents in medical surgical nursing , 70% of students were satisfied about ILOS of the course , meanwhile , 60% of students were satisfied about class lecture .

Response of Course Team

- 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.

Response of course team

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
Updating the course	Completed
External Evaluator	Completed
Examination committee	Completed

9- Action plan for academic year 2016 – 2017

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

Course coordinator: *Prof. of course: Prof. Dr.Hamdone El-sanhote*

Signature:

Date:

Other assignments/homework:

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

- a. Group discussion
- b. Problem Based Learning

3- Student assessment:

Method of assessment	Percentage of total
Written examination	60
Oral examination	20
Mid term	
Practical/laboratory work	20
Other assignments/class work	
Total	100

Members of examination committee

Professor. Dr/ khaled Mohamed elgreby

Professor. Dr/ Mervat Bahgat Abdel Azeez

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

5- Administrative constraints

3. Time of lectures was afternoon after clinical practice.
4. Inadequate ventilation

6- Student evaluation of the course:

About 60% of students were satisfied about contents in human relations, 70% of students were satisfied about ILOS of the course, meanwhile, and 80% 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:

2. 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

9- Action plan for academic year 2016 – 2017

Actions required	Completion date	Person responsible
Updating course content	Academic year 2016-2017	Lecturer of course, Course coordinator

Course coordinator : professor. Dr/ khaled elgerby

Signature:

Date:

Annual Course Report Surgical Specialities second semester

University: Zagazig

Faculty: Nursing

Department: Medical surgical nursing department

A- Basic Information

1. Title and code: Surgical Specialities

Urology(med.211a), OPthalamology(Med.211b), Orthopedic(med211.c)
ENT(The ear, nose, thorax) (Med.211d)

2. Programme(s) on which this course is given: undergraduate second year

3. Year/2015-2016 Semester/ 2nd Level of programmes/2nd year

4-Units/Credit hours: Not applicable

Lectures	<input type="text" value="60"/>	Tutorial/Practical	<input type="text" value="0"/>	Total	<input type="text" value="60"/>
----------	---------------------------------	--------------------	--------------------------------	-------	---------------------------------

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

1- Professor. Dr/Abd elrhman Mahmoud Efauomy

2- Professor. Dr/ Sleim El- Mosalamy

3- Professor. Dr/ Taha Sarhan

4- Professor. Dr/ khaled Abdelshakour

Course coordinator: Dr/Abd elrhman Mahmoud Efauomy

External evaluator: Professor. Dr.abedelatif zayed

Professor. Dr/ Hosam Khairy

Professor. Dr/ Kamal Soliman

B- Statistical Information

No. of students attending the course: No.

No. of students completing the course: No.

Results:

Passed: No. Failed: No.

Grading of successful students:

Excellent: No. 39 7.57% Very Good: No. 119 23.11%

Good : No. 171 33.2 % Pass: No. 158 %30.68

C- Professional Information

Course teaching

Week	Topic	No. of hours	Lecturer
		Lecture	
1 st ,2 nd	• The ear	2	Professor. Dr/ khaled Abedelshakour
3 rd	• The nose	2	Professor. Dr/ khaled Abedelshakour
5 th	• The pharynx	2	Professor. Dr/ khaled Abedelshakour
6 th	• The esophagus and trachea	3	Professor. Dr/ khaled Abedelshakour
7-11 th	• ENT manifestations of some systemic diseases	2	Professor. Dr/ khaled Abedelshakour
12- 15 th	• The nurse in the operating room	1	Professor. Dr/ khaled Abedelshakour
Week	Topic	No. of hours	Lecturer
		Lecture	
1 st .2 nd	• Urology symptoms	1	Dr/Abd elrhman Mahmoud Efauomy

**Faculty of Nursing, Zagazig University,
2014 - 2017**

3 rd	<ul style="list-style-type: none"> Urinary tract infection 	2	Dr/Abd elrhman Mahmoud Efaoumy
4-5th	<ul style="list-style-type: none"> Urinary calculi, T.B of urinary tract 	2	Dr/Abd elrhman Mahmoud Efaoumy
6th	<ul style="list-style-type: none"> Urinary obstruction 	2	Dr/Abd elrhman Mahmoud Efaoumy
7-8th	<ul style="list-style-type: none"> Renal tumors 	1	Dr/Abd elrhman Mahmoud Efaoumy
9-10th	<ul style="list-style-type: none"> Injuries of urinary tract 	1	Dr/Abd elrhman Mahmoud Efaoumy
11th	<ul style="list-style-type: none"> Ureteral injuries 	1	Dr/Abd elrhman Mahmoud Efaoumy
12-13th	<ul style="list-style-type: none"> Acute renal failure 	2	Dr/Abd elrhman Mahmoud Efaoumy
14-15th	<ul style="list-style-type: none"> Chronic renal failure 	2	Dr/Abd elrhman Mahmoud Efaoumy -
Week	Topic	No. of hours	Lecturer
		Lecture	
1 st , 2 nd , 3 th	<ul style="list-style-type: none"> Management modalities for patient with musculoskeletal problems. 	3	Dr/ Sleim El- Mosalamy
4 th , 5 th , 6 th , 7 th	<ul style="list-style-type: none"> Contusion, strains and dislocations (management and nursing care) 	4	Dr/ Sleim El- Mosalamy -
8 th , 9 th , 10 th	<ul style="list-style-type: none"> Fractures, osteoporosis, bone tumors and arthritis (manifestation, management and nursing care) 	3	- Dr/ Sleim El- Mosalamy
11 th , 12 th	<ul style="list-style-type: none"> Musculoskeletal trauma 	2	- Dr/ Sleim El- Mosalamy

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:

- Brainstorming
- Discussions
- Demonstrations
- Role play

Reasons: because it was effective and attractive for students

3- Student assessment:

Method of assessment	Percentage of total
Written examination	<input type="text" value="120"/>
Oral examination	<input type="text" value="40"/>
Practical/laboratory work	
Other assignments/class work	<input type="text" value="40"/>
Total	<input type="text" value="200"/>

- **Members of examination committee:**

1- Dr/Abd elrhman Mahmoud Efauomy

2- Professor. Dr/ Sleim El- Mosalamy

3- Professor. Dr/ khaled Abdelshakour

4-Professor. Dr/ Taha Sarhan

4-Professor. Dr/ Walid Nada

- **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

6- Student evaluation of the course:

about 68% of the students were satisfied about the contents of the course ,
98% of the students were satisfied with ILOS of course , and 67% of the
students were satisfied with class lecture .

Response of Course Team

List any criticisms

7- Comments from external evaluator(s):

- Objectives were clear and specified.
- Academic Standards was clear and suitable.

Response of course team

- 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
Updating the course	completed

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/Abd elrhman Mahmoud Efauomy

Signature:

Date:

Annual Course Report of Medical Surgical nursing 2nd semester

University: Zagazig

Faculty: Nursing

Department: Medical Surgical nursing department

A- Basic Information

1. Title and code: applied nutrition Med. 212

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

3. Year/ 2 Semester: 2nd

4. Units/Credit hours: 30

Lectures

30

 Tutorial/Practical Total 30

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

Dr :Mohamed Sami Fawzy

Course co-ordinator : **Dr :Mohamed Sami Fawzy**

External evaluator : **Dr/Randa Hosni**

B- Statistical Information

No. of students attending the course: No.506 %100

No. of students completing the course: No. 506 %100

Results:

Passed: No. 505 99,8 % Failed: No.1 0,2 %

Grading of successful students:

Excellent: No. 294 58,1 % Very Good: No.158 31,23 %

Good : No. 42 8,3 % Pass: No. 11 2,17%

C- Professional Information

1 – Course teaching

Topics actually taught	No. of hours	Lecturer
Unit (1) Energy (production – utilization)	5	
Unit (2) BMR	5	
Unit (3) Specific dynamic action	5	
Unit (4) Carbohydrates, lipids, proteins, vitamins and minerals.	5	
Unit (5) Planning of family diet – fast foods.	5	
Unit (6) Drug interaction		

Topics taught as a percentage of the content specified:

-Topics taught as a percentage of the content specified:

>90 % ☒ 70-90 % ☐ <70% ☐

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
Final Written examination	60 %
Oral examination	20 %
Mid-term examination	20 %
Practical/laboratory work	
Other assignments/class work	
	100

Members of examination committee : Dr/Randa Hosni

4- Facilities and teaching materials:

Totally adequate	<input checked="" type="checkbox"/>
Adequate to some extent	<input type="checkbox"/>
Inadequate	<input type="checkbox"/>

- List any inadequacies

5- Administrative constraints

List any difficulties encountered

.....
.....
.....

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

about 69% of the students were satisfied about the contents of the course , 90% of the students were satisfied with ILOS of course , and 66% of the students were satisfied with class lecture .

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

.....
.....

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
External evaulator	Achieved
Updating the course	Completed

9- Action plan for academic year 2016 – 2017

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

Course coordinator: Mohamed Sami Fawzy

Signature:

Date: