


RELATED LEARNING EXPERIENCE


BACHELOR OF SCIENCE IN NURSING: Community Health Nursing 1

RLE MODULE	RLE UNIT	WEEK
6	6	7
National Immunization Program		

CHECK LIST

- ✓ Read course and laboratory unit objectives
- ✓ Read study guide prior to class attendance
- ✓ Read required learning resources; refer to course unit terminologies for jargons
- ✓ Participate in weekly discussion board (Canvas)
- ✓ Answer and submit course unit tasks


UNIT EXPECTED OUTCOMES (UEOs)

At the end of this unit, the students are expected to:

1. Apply appropriate nursing concepts and actions holistically and comprehensively based on a given scenario.
2. Integrate the researched principles and concepts of physical, social, natural and health sciences and humanities in Community Health Nursing 1.
3. Present to the class salient points of the activity.

RESOURCES

Computer device or smartphone with internet access (at least 54 kbps; average data subscription will suffice)

RLE GUIDE

To facilitate the practice of students' web navigation skills, the following rules must be implemented:

1. The use of search engines (e.g. Google, Yahoo) are allowed.
2. Use navigation techniques as mentioned in the required readings.
3. Students must submit this accomplished worksheet through Canvas upload.
4. For submissions please take note of the ff:
Group, section and individual names must be indicated in the presentation.
Limit the file size to enable CANVAS uploading otherwise provide your instructor with a WORKING Google drive link

RLE TASKS

SCENARIO:

Bianca, a 25-year-old single mother is living in Brgy. Santolan with her 4-year-old toddler Markus and 9-months-old baby girl, Zoe. Ceres, a community health nurse at Santolan Health Center had a home visit to Bianca because she missed two immunization schedules of Zoe. Upon checking the immunization of both children, Ceres found out that Markus has not completed the vaccines.

Name of child	Birthdate	Vaccines received
Markus	July 4, 2017	BCG HEPA B PENTA 1 OPV 1
Zoe	December 25, 2020	BCG HEPA B PENTA 1 OPV 1

Santolan Health Center Immunization Schedule : Every Wednesday

GROUP TASK:

Create a health teaching plan for Bianca and her children.

GUIDE:

1. Importance of immunization to her child
2. Contraindication of immunization according to DOH protocol
3. Possible adverse effects of immunization to her child
4. Home remedies after immunization
5. Schedule of Immunization

Instructions:

- Create a Visual presentation (PowerPoint) on the given scenario.
- One Group will be chosen to present during synchronous class via zoom meeting for a maximum of 30 minutes.
- Submit your PowerPoint presentation through canvas upload in the assignment submission tab provided.

Date Completed:
Date Submitted:


REFERENCES

1. Nursing Care of the Community. A comprehensive text on community and public health nursing in the Philippines by Famorca et al
2. Nursing Practice in the community 6th edition by Maglaya
3. www.youtube.com