Internship (Integrated Practice)

Sr.	Subject	Theory	Practical	In weeks
No			(In hrs)	
1.	Midwifery and Obstetrical nursing		240	5
2.	Community Health Nursing II		195	4
3.	Medical Surgical Nursing (adult And		430	9
	Geriatrics) with nursing administration			
4.	Child Health Nursing		145	3
5.	Mental Health Nursing		95	2
6.	Research Project		45	1
	Total Hours		1150	24

Note:

- 1. Internship means 8 hours of integrated clinical duties in which 2 weeks of evening and night shift duties are included.
- 2. Recommended hours of theory should be completed as day system/ block system prior to each posting.
- 3. Internship should be carried out as 8 hours per day @ 48 hours per week
- 4. Students during internship will be supervised by nursing teachers
- 5. Fourth year final examination to be held only after completing internship.

Obstetrical Nursing –

Practical - 5 weeks (240 hours)

Area	Duration in	Objective	Skills	Assignment	Assessment
	weeks				methods
Labour ward	2	Provide	Integrated	Completion	Assess
		comprehensive	practice	of other	clinical
Neonatal	1	care to		essential	performance
intensive		mothers and		requirements.	with rating
care unit/		neonates		Case book	scale
NICU	2			recordings	Completion
					of case book
Antenatal					recordings

Community Health Nursing II -

Practical- 4 weeks (195 hours)

Area	Duratio	Objectives	Skills		Assessment	
	n					
Urban	4 Weeks	Provide comprehensive care to individual, family and community		Integrated practice and group project-/ research project 1 in urban		Assess clinical performance with rating scale Evaluation of project

Medical Surgical Nursing I and II Practical – 430hours (9 weeks)

Areas Medical surgical ward	Duratio n (in week)	Objectives • Learn the skills of nursing management • Provide comprehensive care to patient	Skills • Integrated practice	• Making duty roaster, diet sheet, maintaining inventory, performance appraisal and	Assessmen t Method • Assess clinical perform ance with rating scale
ICU./	2	with medical surgical conditions including emergencies To gain	Assist in	in-service education. • Clinical rounds • Bed side case presentations • Arterial	 Checkin g with supervis or Record
CCU,/		proficiency in ICU nursing Develop advance skill in special procedures used in critical care unit. Identify potential problems and provide accordingly Skills in setting and handling ventilator Administer injection in infusion pump. Record accurately findings and medications. Develop IPR with family members.	arterial puncture for blood gas analysis. Perform ECG and interpret accordingly Conduct and analysis pulse oximetry Care with artificial airway. Assist in endotrach eal intubation Setting up ventilator Giving care in ventilator. Drug sheet Observati on of special procedure in OT.	puncture – 5 • Taking out ECG stripe –5 • Tracheal suction – 5 • For all assigned patients.	book • Checkin g with supervis or

Neuro ICU,	1	 Develop skill in neurological assessment. Give care to the patient with head injury and spinal injury. Care with chest surgery and cranial surgery. 	 Assess neurologic al status. Implement care to head injury spinal injury patients. Drug sheet. Pre and postoperati ve care with neuro surgery patients. 	 Assessment for all assigned patients. Nursing care plaln-2 Drug sheet 	 Record book. Observati on checklist.
OT laprosco pic orthoped ic Eye ENT	2	 To gain proficiency in OT nursing Develop advance skill in special procedures used in OT. Identify potential problems and provide accordingly Skills in setting the trolley Record accurately findings and medifications. Develop IPR with family members. Acquint with OT technique 	 Identify instruments Assist in OT set up Supervise sterilization Assist in OT table lay out. Observe immediately after operation Supervise infection control 	• Assist – 5 cases	 Record book Checking with supervisor

Mental Health Nursing

Practical- 2 weeks- (95 hours)

Area	Duration	Objective	Skills	Assignments	Assessment
Psychiatry ward	2 weeks	Provide comprehensive care to patients with mental health	Integrated Practice	• Journal present ation -1	Assess clinical performance with rating scale
		problems			

Child Health Nursing

Practical- 3 weeks- (145 hours)

Area	Duration	Objective	Skills	Assignments	Assessment
Pediatric medicine ward / ICU	1 week	Provide comprehensive care to children with medical conditions	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale
Pediatric surgery ward / ICU	1 week	Provide comprehensive care to children with surgical conditions	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale
NICU	1 week	Provide intensive care to neonates	Integrated Practice	Bedside nursing rounds	Assess clinical performance with rating scale

Research Project:

Practical - 45 Hours (1 week)

Selecting and conducting small group research project (The number of students in a group should not exceed 10). Group project may be conducted in community setting during their clinical experience in community phase or during their clinical experience in the wards.

Group studies may include, studying existing health problems and practices, nursing procedures, health records and patient records etc.