

THEMBA THONGOLA

MNS, RM, RN

Kanye SDA College of Nursing

BOTSWANA

Types of Curricula Offered

I. UNDERGRADUATE (Higher Diploma)

1. General Nursing (GN) - (3) three years
 - a. Level I - **50** b. Level II - **55** c. Level III - **58** = 163 students

II. POST –GRADUATE (Advanced Diploma)

1. Family Nurse Practitioner (FNP)- (2) two years 26 students
2. Midwifery (MW)- (2) two years 35 students
 - a. 1st sem. (Jul –Dec. 2011) **17**
 - b. 2nd sem. (Jan.-May 2012) **18**

Grand Total 234 students

NUMBER of GRADUATES

1. GN (yearly)
50 or more
2. FNP (every two years)
1st batch (2005) **7**, 2nd batch (2008) **15** , 3rd batch (2010) **17**
3. MW (every two years)
1st batch (2010) **24**

**Hostel, Gymnasium, Cafeteria
Health -Wellness Center**

**Classrooms and Science/
Skill/Computer Laboratories**

Classroom

Clinical

Science Laboratory

Computer Laboratory

Unique Features of the Curricula/Programs

- Merges the requirements of the government and the church
- Integrates Spiritual Care in all courses/subjects
- On a semester schedule
- Prepares graduates to consistently practice safely, competently, and ethically along the continuum of health care in situations of health and illness with clients of all ages and genders in a variety of health care settings
- Teaching and learning is responsive to and reflects current and emerging trends in: adult learning , health and wellness, legal and ethical considerations and health care delivery
- Exposing students to learning experiences and clinical activities

Best Practices

COMMITMENT TO QUALITY IMPROVEMENT

I. RESOURCES

1. ***Physical*** : Classrooms, staff offices, library, electronic access to information, nursing skills/science/ computer laboratories.
2. ***Support services***: Health and Wellness Center (personal and academic counseling, sickbay, gymnasium) hostels, cafeteria, laundry and transport.
3. ***Faculty***: Sufficient size, composition and faculty to student ratio in clinical setting
4. ***Academic Administration*** : Principal, Deputy Principal, Heads of the Programs, Academic Registrar, Curriculum and Clinical Coordinators

II. EDUCATIONAL

Active learning, feedback, time on task, interaction with course faculty, collaboration/partnership, high expectations and respect for diversity of learning and world views