

AHRJAYNES B ROSARIO

Lecturer

Personal Data

Nationality | Filipino

Date of Birth | January 8, 1981

Department | Nursing Education

Official UoD Email | Abrosario@iau.edu.sa

Office Phone No. | 31667

Language Proficiency

Language	Read	Write	Speak
Arabic	x	x	Poor
English	Very Good	Very Good	Very Good
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2009	Master of Arts in Nursing	University of La Salette	Santiago City, Philippines
2007	Bachelor of Science in Nursing	Saint Mary's University	Bayombong, Nueva Vizcaya, Philippines
2001	Bachelor in Animal Science	Nueva Vizcaya State University	Bayombong, Nueva Vizcaya, Philippines

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions)

PhD	
Master	
Fellowship	

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work	Date
Lecturer	CON, Imam Abdulrahman Bin Faisal University	2013-present
Clinical Instructor	CON, Ifugao State University, Lamut, Ifugao Philippines	2009-2013

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Member	Research Management Division	2017-2018
Member	Scientific Research Unit	2016-2017

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
	Dr. Jordan Salvador, Ben Ryan Sauce, Marc Oneel Alvarez, Ahrjaynes B. Rosario	The Phenomenon of Teenage Pregnancy in the Philippines	European Journal of Nursing September 2016
	-		

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
	Dr. Jordan Salvador, Ben Ryan Sauce, Marc Oneel Alvarez, Ahrjaynes B. Rosario	The Phenomenon of Teenage Pregnancy in the Philippines	European Journal of Nursing	September 2016
-				

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
	Dr. Hasan Al Omran, Dr. Reem Al Dossary, Ms. Donna Al Hajiri, Ahrjaynes B. Rosario	Establishing Research Priority Areas for College of Nursing- IAU, Using the Delphi Techniques	

Current Researches

#	Research Title	Name of Investigator(s)
	Formulation of Nursing Process Assessment tool from Students' Perception as Outcome of Exploratory Mixed Methods	Dr. Jordan T. Salvador, MO Alvarez, BR Sauce, AB Rosario
	Absenteeism among Nurses, Cost, Working Conditions and Related Factors	Dr. Emad AlShdaifat, Mr. Ahrjaynes B. Rosario
	Nurses' Utilization of Evidence based Practice in the Provision of Patient Care	Dr. Hasan Al Omran, Dr. Reem Al Dossary, Ms. Donna Al Hajiri, Ahrjaynes B. Rosario
	Clinical Profile of Sickle Cell Disease in Eastern Region, KSA	Dr. Hasan Al Omran, Dr. Mervat Adham, Abdullah Dudqui Sahar Badawi, Zainab Alsabe, Ahrjaynes B. Rosario

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
	6 th MNGHA Research Day	King Abdullah International Medical Research Center-ER/ May 4, 2017	Poster Presenter

Membership of Scientific and Professional Societies and Organizations

-
-

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
	Nursing Leadership and Management	NURS 421	Lecture and Clinics
	Pediatric Nursing	NURS 431	Lecture and Clinics
	Obstetric and Gynecologic Nursing	NURS 322	Lecture and Clinics
	Fundamentals of Nursing 1	NURS 241	

Brief Description of Undergraduate Courses Taught: (Course Title - Code: Description)

Nursing Leadership and Management (NURS 421) This course describes the concepts and principles relevant to managerial functions: planning, organizing, staffing, directing and controlling and their application in different nursing situations. It focuses on the key issues in nursing leadership, concepts and their application into practice. This course will expose the student to the principles of quality management (QM), process of total quality management (TQM) and continuous quality improvement (CQI) including approaches in identifying and managing health care problems.

Pediatric Nursing (NURS 241) The course provides theory and practice essential for the nursing management of the well and ill children. Emphasis is placed on normal growth and development of children from infancy through adolescence. Clinical experience includes the study of the normal patterns of growth and development observed on children in nursery schools. This is in addition to the care of the sick child through clinical practice in Medical and Surgical Pediatric wards.

Obstetric and Gynecologic Nursing(NURS 322)

This course is integrated to provide the students with the necessary knowledge and skills related to obstetrics and gynecologic nursing. The theory and practice of this course will focus on critical thinking, problem solving and practical training in the laboratory and clinical settings to help them to master their clinical performance and to develop competency in nursing skills and procedures related to antenatal, natal, postnatal, newborn and gynecologic nursing. The course also provides opportunities to third year students to apply safety measures to women during their maternity cycle. The course also emphasizes the importance of home care to overcome the barriers facing the women who have difficulty accessing health care and to meet the needs of each childbearing family.

Fundamentals of Nursing (NURS421)This course is designed to provide the student with the knowledge, skills and attitude that help to build a solid foundation for professional nursing practice. It also introduces the student to the knowledge and clinical skills necessary for the care of the client in times of illness and wellness. The practical component is structured to assist students to develop competency in basic nursing skills and procedures.

Course Coordination

#	Course Title and Code	Coordination	Co-coordination	Undergrad.	Postgrad.	From	To
	Obstetric and Gynecologic Nursing(NURS 322)		/	/		2014	present

Administrative Responsibilities, Committee and Community Service

(Beginning with the most recent)

Administrative Responsibilities

#	From	To	Position	Organization
	2017	2018	Member	Research Management Division
	2016	2017	Member	Scientific Research Unit, College of Nursing

Committee Membership

#	From	To	Position	Organization
	2017	2018	Member	Research Committee
	2017	2018	Member	Management of Quality Assurance and Improvement
	2017	2018	Member	Financial Planning and Management
	2017	2018	Member	Faculty and Staff Employment

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Technical (filing, organizing, labeling of reports)
2	

Last Update: November 20, 2017