

Birthingways

The Newsletter of Birthingway College of Midwifery

Fall 2014
Volume 19, Issue 3

Inside this Issue

Postpartum Doula Workshop Registration	Page 2
Community/library news	Page 3
Childbirth Educator Workshop Registration	Page 4
Community News cont.	Page 5
So You Want to be a Lactation Consultant? Workshop	Page 6
Breastfeeding Center Open House	Page 7
Resuscitation Workshop Registration	Page 8
Labor Doula Workshop Registration	Page 9
LD & D Renewal Registration	Page 10
Course Offerings	Pages 11-14
Registration Form	Pages 15-16
Textbook Order Form	Pages 17-18

Calendar

Enrolled student registration begins	8/11/14
Breastfeeding Center open house	8/14/14
Community student registration begins	8/18/14
All student registration deadline	8/22/14
So, You Want to be a Lactation Consultant? Workshop	9/10/14
Fall term begins	9/18/14
Meet and Greet	11/21/14
School Closed for Thanksgiving	11/27 & 11/28/14
Fall term ends	12/12/2014

Congratulations Graduates!

"Graduation is a time of completion, of finishing, of an ending, however, it is also a time of celebration of achievement and a beginning for the new graduate."

- Catherine Pulsifer

Each year we come together to honor the dedication, commitment, and hard work of those who have completed all of their required course work in our Lactation Consultation Program and our Midwifery Program. After countless late nights of studying, ringing ears from listening to hours of lectures, and gulping down gallons of coffee and tea, these wonderful women deserve celebration and rejuvenation.

Please take a moment to recognize and appreciate their accomplishments.

Midwifery Program Graduates

Katherine Adams
Catherine Bailey
Nicole Bendotoff
Chelsea Campbell-Martin
Megan Felling
Cristyl Garner
Danielle Kitt
Tara Kolberg
Jacqueline Lynch
Elizabeth Schroeder
Susannah Wright

Lactation Consultation Program Graduates

Erin Gillis
Sarah Longwell
Stacey Marshall
Elka Sundwall
Anne Tegtmeier

Join us for the grand opening of our
new Breastfeeding Center on August
14th. See page 8 for more details.

Birthingway Non-credit Workshop:	Description:
<h1>Postpartum Doula Workshop</h1> <h2>Supporting Transitions After Birth</h2> <p>Please note: This is also offered as a credit course (more work is required). If you would like to take the credit course, please use the Fall 2014 Registration Form included in this newsletter.</p>	<p>Gain knowledge and skills for assisting women after birth, including hormones in the postpartum, maternal changes, infant care, mood disorders, physical care and breastfeeding support. This course constitutes one step towards Birthingway's Postpartum Doula Certification. Instructor: Tiffany Decker, BA, CD and Raeben Nolan, BA, Doula</p>

Date / Time / Location:

Saturdays: 9/27, 10/4, 10/11, 10/18, 11/1, 11/8/14 ~ 1:00pm - 5:00pm
Birthingway College of Midwifery - Carlton House 12108 SE Carlton St., Portland, OR 97266

Cost:

Workshop fee: \$450
 Registration start date for Community Students: 8/18/14 at 8:30am. Registration start date for Enrolled Students - 8/11/14 at 8:30am.
 Registration Deadline: 8/22/14 at 4:30pm. After this date and time, an additional \$75 late registration fee (non-refundable) is required. Sorry, no walk-in registrations during the workshop will be accepted.

Required Course-pack / Equipment

Course-pack fee (non-refundable): \$6 Course-pack will be available for pick-up at Birthingway College during office hours after the registration deadline. Please call ahead to confirm availability.

The following books should be read prior to the workshop (but are not required to be owned):

- Webber S. *The Gentle Art of Newborn Family Care*. 2012.
- Placksin S. *Mothering the New Mother: Women's Feelings and Needs After Childbirth a Support and Resource Guide*. 2nd ed. 2000.
- Jana L, Shu J. *Heading Home with Your Newborn: From Birth to Reality*. 2nd ed. 2011.
- Huggins K. *The Nursing Mother's Companion*. 6th ed. 2010.

Refund Policy:

Written notice is required to receive a refund. If written notice is received up to seven calendar days prior to the first day of class, you will receive a 95% refund of the course fee. After that point, 80% of the course fee will be refunded up to the first class day. No refund will be given on or after the first class day. Late registration and course-pack fees are non-refundable. If the minimum enrollment of 5 is not achieved, the course will be canceled and you will receive a 100% refund. Please allow four to six weeks for receipt of refund.
 Please detach registration form here.

Fall 2014 Postpartum Doula Workshop Registration Form – Registration Deadline 8/22/14 at 4:30pm

Postpartum Doula Workshop fee: \$450 + \$6 course-pack fee (non-refundable) = \$456	\$
Please send the course-pack to me. I have included \$6 postage and handling.	\$
\$75 Late Registration fee (non-refundable) in addition to the workshop fee if registration is received after 4:30pm on 8/22/14	\$
TOTAL	\$

Payment method: (please circle) Check/Money Order Cash PayPal (see below)

Legal First Name	Legal Middle Initial	Legal Last Name
Address	City	State Zip

Phone	Email (Please add me to the Birthingway Newsletter <input type="checkbox"/>)
-------	---

- We must receive this completed registration form AND full payment to register you for this workshop.
- Please make check/money order payable and mail to the address below.
- Credit card payments are accepted through PayPal by visiting <http://www.birthingway.edu/payment.htm>. By paying through PayPal, you agree to the terms and conditions on our payment page. You must include a copy of your PayPal confirmation with your registration form.
- If you fax your registration, please call to confirm we have received it. If your fax doesn't go through, your registration will not be complete, and could also result in late fees or missing the opportunity to register.
- Please see our Student Handbook and College Catalog for college policies available at <http://www.birthingway.edu/for-students/college-catalog.htm>

OFFICE USE ONLY

Date/time/payment/initial _____

Please route in this order: _____ FIN _____ REG _____ FIN _____ TECH _____ LRC _____ OPS _____ SPC _____ MPC _____ File

Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____

Method: _____ Reference #: _____

Community News

New Preceptor/Student Relationships

Third year midwifery students **Sylvie Orr** and **Jamie Oller** recently began working with their preceptor, **Joy Jech**, at Blossom Midwifery.

Janelle Rice, third year midwifery student, started her clinical training relationship with some of the midwives at **Alma Midwifery**.

Second year midwifery student, **Sarah McClure**, began her clinical training with midwife and Birthingway instructor, **Celeste Kersey**, at Full Moon Midwifery in Canby, Oregon.

If you or anyone you know is interested in learning more about becoming a Birthingway lactation or midwifery preceptor, please contact our Faculty Coordinator, Nancy, at nancy@birthingway.edu.

Transitions

Birthingway Midwifery Program graduate **Melanya Gonshorowski** and her family welcomed their second son, **Asa Buckeye**, to the world on May 18th at 2:21pm. They were a healthy pair with Asa weighing 9lbs 4oz and 20.25" long.

Melanya Gonshorowski and her family with newborn Asa Buckeye.

Allegra Lilly, third year midwifery student, and her husband Ryan are expecting their first baby towards the end of September or beginning of October. They decided to let the sex of the baby be a surprise.

Third year midwifery student, **Nikki Probst**, got engaged on March 9th at beautiful Rocky Butte in Portland, Oregon.

Another third year midwifery student, **Alicia Flanagan**, got engaged April 26th at the tulip festival.

First year midwifery students, **Mary Stemper** and **Mercedes Krebs**, are both getting married in the month of July.

Mary will be tying the knot with Vincent Murphy in southern Illinois on July 19th and Mercedes will be getting married on July 12th to Dylan Lamar in empty fields unknown.

Congratulations to all of you! The Birthingway community wishes each of you the best during these exciting transitions that are happening in your lives.

Library News

Summer Library /Office Hours:

Monday – Thursday
10am – 5pm

Fridays
10am – 2:30pm

Fall term hours will resume on September 18th.

Bonnie McAnnis presented our library with her newly completed Master thesis: *Recovering the Sacred in the Journeys of Birth and Becoming: A Paradigm of Spiritual Care for Birth Practitioners and Families*.

This addition is as rare and special to the library as Bonnie is to the Birthingway community. Congratulations Bonnie! Thank you for sharing your journey and manuscript with us. We are very grateful.

Community Library Cards

Everyone is welcome to come browse the library, read a book, or watch a video. Community members who'd like to borrow materials may purchase a community library card:

\$15 for three months
\$25 for six months
\$40 for the entire year

Birthingway Non-credit Workshop:	Description:
<h1>Childbirth Education Workshop</h1> <h2>Birthingway's Distinctive Biodynamic Approach to Childbirth</h2> <p>Please note: This is also offered as a credit course (more work required). If you would like to take the credit course, please use the Fall 2014 Registration Form in this newsletter.</p>	<p>Examines the history of childbirth education and preconceptions about birth, while building tools for developing a childbirth education series based on Birthingway's Biodynamic Model. This course constitutes one step towards Birthingway's Childbirth Educator Certification. Instructor: Nichole Reding, MA, CPM, LDM.</p>

Date / Time / Location:

Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12/14 from 1:00pm-5:00pm. 11/19/14 from 11:00am-5:00pm.
Birthingway College of Midwifery - Carlton House 12108 SE Carlton St., Portland, OR 97266

Cost:

Workshop fee: \$595
 Registration Start Date for Community Students: 8/18/14 at 8:30am. Registration Start Date for Enrolled Students - 8/11/14 at 8:30am. Registration Deadline: 8/22/14 at 4:30pm. After this date and time, an additional \$75 late registration fee (non-refundable) is required. Sorry, no walk-in registrations during the workshop will be accepted. Maximum 16 students.

Course-pack / Required Reading:

Course-pack fee (non-refundable): \$96 Course-pack will be available for pick-up at Birthingway College during office hours after the registration deadline. Please call ahead to confirm availability.

Refund Policy:

Written notice is required to receive a refund. If written notice is received up to seven calendar days prior to the first day of class, you will receive a 95% refund of the course fee. After that point, 80% of the course fee will be refunded up to the first class day. **No refund will be given on or after the first class day.** Late registration and course-pack fees are non-refundable. If the minimum enrollment of five is not achieved, the course will be canceled and you will receive a 100% refund. Please allow four to six weeks for receipt of refund.
Please detach registration form here.

Fall 2014 Childbirth Educator Workshop Registration Form – Registration Deadline 8/22/14 at 4:30pm

Childbirth Educator Workshop fee: \$595 + \$96 course-pack fee (non-refundable) = \$691	\$
Please send the course-pack to me. I have included \$6 postage and handling.	\$
\$75 Late Registration fee (non-refundable) in addition to the workshop fee if registration is received after 4:30pm on 8/22/14	\$
TOTAL	

Payment method: (please circle) Check/Money Order Cash PayPal (see below)

Legal First Name	Legal Middle Initial	Legal Last Name
Address, City, State, Zip	City	State Zip
Phone	Email (Please add me to the Birthingway Newsletter <input type="checkbox"/>)	

- We must receive this completed registration form AND full payment to register you for this workshop.
- Please make check/money order payable to Birthingway College and mail to the address below.
- Credit card payments are accepted through PayPal by visiting <http://www.birthingway.edu/payment.htm>. By paying through PayPal, you agree to the terms and conditions on our payment page. You must include a copy of your PayPal confirmation with your registration form.
- If you fax your registration, please call to confirm we have received it. If your fax doesn't go through, your registration will not be complete, and could also result in late fees or missing the opportunity to register.
- Please see our Student Handbook and College Catalog for college policies available at <http://www.birthingway.edu/for-students/college-catalog.htm>

OFFICE USE ONLY

Date/time/payment/initial _____
Please route in this order: _____ FIN _____ REG _____ FIN _____ TECH _____ LRC _____ OPS _____ SPC _____ MPC _____ File
Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____
Method: _____ Reference #: _____

Community News Cont.

Welcome!

We are very excited to welcome two new staff members to the Birthingway community.

Stepping into the Financial Aid Officer position is **Candace Hall**. She is originally from Atlanta, GA, but has been in the Pacific Northwest for almost a year. She received her Bachelors degree in social work from Georgia State University. She spent a year as a grant writing assistant and two years in social service as a case manager. Candace is a vegan and loves children and babies. She is very excited to join the Birthingway team.

Joining us from a little closer to home is **Erin Gillis**. Erin graduated from Birthingway's Lactation Consultation Program earlier this year. She came fresh from the classroom and was hired as our Breastfeeding Center Office Manager. Erin hit the ground running and has been very busy preparing our new Breastfeeding Center for its open house (see page 8).

An elusive Oregon native, Erin enjoys spending her spare time bonding with and caring for her husband and four children. She first found out about Birthingway almost 20 years ago when she was looking into midwifery schools. It is a dream come true for Erin to be a graduate and staff member of Birthingway.

What it feels like to be pregnant by first year student Whitney Wolfe

Have you ever wondered what it would be like to be a lactation consultant?

If you have a passion for working with mothers and newborns, have a lot of patience, a genuine interest in promoting breastfeeding, and possess a willingness to nurture and offer assistance and advice to new parents, you may want to consider a career as a certified lactation consultant.

Join us for our annual *So You Want to be...* workshop to learn more about what it takes to become a lactation consultant. During the workshop you will learn the different pathways you can take, how our program is structured, and what you can expect after you graduate.

So, You Want to be a Lactation Consultant? Will be on Wednesday, September 10, 2014. No registration or fee is required. See page 6 for more information.

What it's like to be pregnant

*A Haiku by first year student
Megan Cook*

Waters clear and warm
All over my kitchen floor
Shit, call the midwife

So, You Want to be a Lactation Consultant?

An informative workshop for prospective lactation consultation students or anyone interested in supporting breastfeeding

Photo courtesy of Dan Fury

When:

**Wednesday, September 10, 2014
5:00pm – 9:00pm**

Where:

**Birthingway College of Midwifery
12113 SE Foster Road
Portland, OR 97266**

What you can expect:

**Information about the various IBLCE pathway routes
Specific details about Birthingway's pathway 2 program
Financial aid information
Stories from students and practicing professionals
An opportunity for questions, discussion, and conclusions**

If you are interested in joining us for this **free** and exciting workshop, please RSVP to Stacey by September 1, 2014 at stacey@birthingway.edu

Birthingway Breastfeeding Center OPEN HOUSE

**Thursday, August 14th
4:00-7:00pm**

**5627 SE Woodstock Blvd.
Portland, OR 97206**

Families, lactation professionals and community members are invited to join us in celebrating the grand opening of our new location. Come see our new space and meet our staff and students.

The Breastfeeding Center provides families with easily accessible lactation care, support, education and resources. It is our goal that mothers have the confidence, information and support needed for navigating the breastfeeding relationship throughout its many phases.

All of our services are either free or low cost and all families are welcome.

Birthingway Non-credit Workshop:	Description:
<h1>Resuscitation Workshops</h1>	Birthingway renewal certification in Biodynamic Resuscitation of the Newborn including use of bag/valve/mask. AHA Healthcare Provider CPR certification includes use of AED, infant, child, and adult resuscitation. Instructor: Denise Clark, BS, EMT-P

Date / Time / Location:

Biodynamic Resuscitation of the Newborn Renewal ~ Monday 11/3/2014 from 8:00am - 1:00pm *This is a renewal class, so you must provide a copy of your current neonatal resuscitation card when registering.*

AHA Healthcare Provider CPR Certification ~ Monday 11/3/2014 from 1:30pm - 4:30pm
Birthingway College of Midwifery - 12113 SE Foster St., Portland, OR 97266

Cost:

Biodynamic Resuscitation of the Newborn Renewal: \$80

AHA Healthcare Provider CPR Certification: \$50

Registration Deadline: 10/27/2014 at 4:30pm. After this date and time, an additional \$75 late registration fee (non-refundable) is required. Sorry, no walk-in registrations on the day of the workshop will be accepted. Maximum 16 students.

If you are a Birthingway Approved Preceptor, please see the Faculty Coordinator for registration information and materials.

Required Course-pack / Equipment

None

Refund Policy:

Written notice is required to receive a refund. If written notice is received up to seven calendar days prior to the first day of class, you will receive a 95% refund of the course fee. After that point, 80% of the course fee will be refunded *up to the first class day*. No refund will be given on or after the first class day. Late registration and course-pack fees are non-refundable. If the minimum enrollment of 5 is not achieved, the course will be canceled and you will receive a 100% refund. Please allow four to six weeks for receipt of refund.

Please detach registration form here.

Fall 2014 Resuscitation Workshops Registration Form – Registration Deadline 10/27/2014 at 4:30pm

Biodynamic Resuscitation of the Newborn Workshop fee: \$80 <i>(please provide a copy of your current neonatal resuscitation card when registering)</i>	\$
AHA Healthcare Provider CPR Certification Workshop fee: \$50	\$
\$75 Late Registration fee (non-refundable) in addition to the workshop fee if registration is received after 4:30pm on 10/27/2014	\$
TOTAL	\$

Payment method: (please circle) **Check/Money Order** **Cash** **PayPal (see below)**

Legal First Name	Legal Middle Initial	Legal Last Name	SSN (required for your transcript)	
Address		City	State	Zip
Phone		Email (Please add me to the Birthingway Newsletter <input type="checkbox"/>)		

- We must receive this completed registration form, full payment, and a copy of your current neonatal resuscitation certification card to register for the Biodynamic Resuscitation of the Newborn Workshop.
- Please make check/money order payable to Birthingway College and mail to the address below.
- Credit card payments are accepted through PayPal by visiting <http://www.birthingway.edu/payment.htm>. By paying through PayPal, you agree to the terms and conditions on our payment page. You must include a copy of your PayPal confirmation with your registration form.
- If you fax your registration, please call to confirm that we have received it. If your fax doesn't go through, your registration will not be complete, and could also result in late fees or missing the opportunity to register.
- Please see our Student Handbook and Catalog for college policies available at <http://www.birthingway.edu/for-students/college-catalog.htm>

OFFICE USE ONLY

Date/time/payment/initial _____

Please route in this order: _____ FIN _____ REG _____ FIN _____ LRC _____ OPS _____ SPC _____ File

Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____

Method: _____ Reference #: _____

Birthingway Non-credit Workshop:		Description:	
<h1>The Labor Doula</h1> <h2>Assisting Women with Birth</h2>		Lecture, readings and practical skills for providing emotional and physical support for women in labor and immediate postpartum. This course constitutes one step towards Birthingway's Labor Doula Certification and also meets the prerequisite for admission to our midwifery program. Instructor: Stacey Marshall, IBCLC, CD (DONA)	
Date / Time / Location:			
Mondays: 9/22, 9/29, 10/6, 10/13, 10/20, 10/27, 11/3, 11/10/14 from 5:00pm - 8:30pm Birthingway College of Midwifery - Carlton House 12108 SE Carlton St., Portland, OR 97266			
Cost:			
Workshop fee: \$495 Registration Deadline: 8/22/14 at 4:30pm. After this date and time, an additional \$75 late registration fee (non-refundable) is required. Sorry, no walk-in registrations during the workshop will be accepted. Maximum 18 students.			
Required Course-pack / Books			
Course-pack fee (non-refundable): \$34 Course-pack will be available for pick-up at Birthingway College during office hours after the registration deadline. Please call ahead to confirm availability.			
Required textbooks:			
<ul style="list-style-type: none"> Klaus MH, Kennell JH, Klaus PH. <i>The Doula Book</i>. 3rd ed. 2012. Newman J, Pitman T. <i>The Ultimate Breastfeeding Book of Answers</i>. Revised & updated. 2006. Simkin P. <i>Pregnancy, Childbirth, and the Newborn: The Complete Guide</i>. 4th Ed. 2010. Gaskin IM. <i>Ina May's Guide to Childbirth</i>. 2003. 			
Refund Policy:			
Written notice is required to receive a refund. If written notice is received up to seven calendar days prior to the first day of class, you will receive a 95% refund of the course fee. After that point, 80% of the course fee will be refunded <u>up to the first class day</u> . No refund will be given on or after the first class day. Late registration and course-pack fees are non-refundable. If the minimum enrollment of five is not achieved, the course will be canceled and you will receive a 100% refund. Please allow four to six weeks for receipt of refund. Please detach registration form here.			
Fall 2014 Labor Doula Workshop Registration Form – Registration Deadline 8/22/14 at 4:30pm			
Labor Doula Workshop fee: \$495 + \$34 course-pack fee (non-refundable) = \$529			\$
Please send the course-pack to me. I have included \$6 postage and handling.			\$
\$75 Late Registration fee (non-refundable) in addition to the workshop fee if registration is received after 4:30pm on 8/22/14			\$
TOTAL			
Payment method: (please circle) Check/Money Order Cash PayPal (please see below)			
Legal First Name		Legal Middle Initial	Legal Last Name
Address		City	State Zip
Phone		Email (Please add me to the Birthingway Newsletter <input type="checkbox"/>)	
<ul style="list-style-type: none"> We must receive this completed registration form AND full payment to register you for this workshop. Please make check/money order payable to Birthingway College and mail to the address below. Credit card payments are accepted through PayPal by visiting http://www.birthingway.edu/payment.htm. By paying through PayPal, you agree to the terms and conditions on our payment page. <u>You must include a copy of your PayPal confirmation with your registration form.</u> If you fax your registration, please call to confirm that we have received it. If your fax doesn't go through, your registration will not be complete, and could also result in late fees or missing the opportunity to register. Please see our Student Handbook and Catalog for college policies available at http://www.birthingway.edu/for-students/college-catalog.htm 			
OFFICE USE ONLY			
Date/time/payment/initial _____			
Please route in this order: _____ FIN _____ REG _____ FIN _____ TECH _____ LRC _____ OPS _____ SPC _____ File			
Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____			
Method: _____ Reference #: _____			

Birthingway Non-credit Workshop:		Description: Course includes 8.5 combined hours of theory, skills, and testing for Suturing, IV Skills, Medications by Injection, and Pharmacology. This course meets the Oregon state requirements for renewal of the Legend Drugs and Devices training to maintain licensure as an Oregon Direct Entry Midwife. LD&D must be renewed every two years once licensed. You must have completed the 40 hour LD&D sequence in order to take this workshop. Maternal and Neonatal Resuscitation is NOT covered in this workshop. Please see this newsletter for information about upcoming resuscitation workshops. Instructor: Holly Scholles, MA, CPM, LDM					
Legend Drugs and Devices Renewal							
Date / Time / Location: Friday 10/31/14 from 9:00am - 6:00pm Birthingway College of Midwifery - 12113 SE Foster St., Portland, OR 97266							
Cost: Workshop fee: \$115 + Lab fee (required): \$45 = \$160 Registration Deadline: 10/24/14 at 4:30pm. After this date and time, an additional \$75 late registration fee (non-refundable) is required. Sorry, no walk-in registrations on the day of the workshop will be accepted. Maximum 16. <i>If you are a Birthingway Approved Preceptor, please see the Faculty Coordinator for registration information and materials.</i>							
Required Course-pack / Equipment Participants must provide their own suturing equipment, including at a minimum: one needle holder, one tissue forceps, two hemostats, one suture scissors. If you do not bring your own equipment, you cannot complete the workshop and there may be an additional fee. PLEASE NOTE: Students will be giving and receiving IVs on each other.							
Refund Policy: Written notice is required to receive a refund. If written notice is received up to seven calendar days prior to the day of class, you will receive a 95% refund of the course fee. After that point, 80% of the course fee will be refunded up to the class day. No refund will be given on or after the class day. Late registration and course-pack fees are non-refundable. If the minimum enrollment of five is not achieved, the course will be canceled and you will receive a 100% refund. Please allow four to six weeks for receipt of refund. Please detach registration form here.							
Fall 2014 Legend Drugs and Devices Renewal Workshop Registration Form – Registration Deadline 10/24/14 at 4:30pm							
Legend Drugs & Devices Renewal Workshop fee: \$115 + \$45 Lab Fee (required) = \$160						\$	
\$75 Late Registration fee (non-refundable) in addition to the workshop fee if registration is received after 4:30pm on 10/24/14						\$	
						TOTAL	\$
Payment method: (please circle) Check/Money Order Cash PayPal (see below)							
Legal First Name		Legal Middle Initial		Legal Last Name		SSN (required for your transcript)	
Address				City		State	Zip
Phone		Email (Please add me to the Birthingway Newsletter <input type="checkbox"/>)					
I am currently licensed and I completed LD&D Initial Training in _____ at _____ Year Location							
<ul style="list-style-type: none">Please make check/money order payable to Birthingway College and mail to the address below.Credit card payments are accepted through PayPal by visiting http://www.birthingway.edu/payment.htm. By paying through PayPal, you agree to the terms and conditions on our payment page. <u>You must include a copy of your PayPal confirmation with your registration form.</u>If you fax your registration, please call to confirm that we have received it. If your fax doesn't go through, your registration will not be complete, and could also result in late fees or missing the opportunity to register.Please see our Student Handbook and Catalog for college policies available at http://www.birthingway.edu/for-students/college-catalog.htm							
OFFICE USE ONLY							
Date/time/payment/initial _____							
Please route in this order: _____ FIN _____ REG _____ FIN _____ LRC _____ OPS _____ SPC _____ File							
Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____							
Method: _____ Reference #: _____							

Birthingway College of Midwifery Course Offering – Fall 2014

Anatomy & Physiology for Birth and Lactation Professionals (ANP151q)	5 Cr	12 Sessions	Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14	5:00pm – 9:00pm	Carlton House
Covers all the major body systems with an emphasis on knowledge relevant to perinatal practices. This course includes lecture and weekly exams. Taught by Bonnie McAnnis, BA, LMT. Maximum 16.					
Botanicals II (BOT332q)	3 Cr	10 Sessions	Mondays: 9/29, 10/6, 10/20, 10/27, 11/3, 11/10, 11/17, 11/24, 12/1, 12/8/14	9:00am–12:00pm	Carlton House
Prerequisite: Botanicals I (BOT231q) This course covers materia medica for fertility, preconception, pregnancy, intrapartum, and postpartum using lecture, discussion, case studies, and student research. Taught by Mindy Cash, ND. Maximum 16.					
Breastfeeding I (BRF111q)	1 Cr	4 Sessions	Fridays: 9/19, 10/3, 10/17 from 9:30am-12:30pm and 10/31/14 from 9:30am-1:30pm		Carlton House
Using lecture, discussion, visual aids, and small group activities, this course provides students with basic information about topics including the normal breastfeeding physiology of mother and baby, properties of human milk, risks of formula feeding, recommendations regarding breastfeeding initiation, duration, and normal parameters of nursing in the first two weeks, politics of breastfeeding, and influences of culture and birth practices on breastfeeding. Taught by Adrienne Fuson, BA, IBCLC, LMT, CD. Maximum 16.					
Breastfeeding III (BRF213q)	1 Cr	4 Sessions	Tuesdays: 9/23, 9/30, 10/7, 10/14/14	9:30am-12:30pm	Carlton House
Case studies and development of protocols deepen students' knowledge of breastfeeding counseling. Students focus on more complex situations including failure to thrive and infant hypoglycemia. Taught by Adrienne Fuson, BA, IBCLC, LMT, CD. Maximum 16.					
Breastfeeding Education and Counseling (BEC221q)	2 Cr	7 Sessions	Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4/14	2:00pm-5:00pm	Carlton House
Develop tools for providing education and informed choice in a variety of settings, from one on one consultation appointments or phone support, to group breastfeeding classes. This course uses a wide variety of activities including storytelling, art, role-plays, and videos. Taught by Stacey Marshall, AS, IBCLC. Maximum 16.					
Breastfeeding Skills (BFS211q)	1 Cr	6 Sessions	Tuesdays: 10/28, 11/4, 11/11, 11/18 from 9:00am-12:30pm, 11/25 and 12/2 from 10:00am-(TBA for testing) (make up day: 12/9/14)		Carlton House
Prerequisite: Breastfeeding I (BRF111q) Students have an opportunity to develop their hands-on skills by working with nursing women and their babies to demonstrate breast exams, practice supporting a successful latch, and show how to use a variety of equipment. Taught by Stacey Marshall, AS, IBCLC. Maximum 16.					
Childbirth Education (CBE141q)	4 Cr	9 Sessions	Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12/14 from 1:00pm-5:00pm. 11/19/14 from 11:00am-5:00pm.		Carlton House
Examine the history of childbirth education and preconceptions about birth, while building tools for providing biodynamic education and informed choice in a variety of settings, from prenatal appointments to group classes. This course uses a wide variety of activities including storytelling, art, dance, music, and videos. Taught by Nichole Reding, MA, CPM, LDM. Maximum 16.					
Communications I (COM121q)	2 Cr	5 Sessions	Thursdays: 9/18, 10/2, 10/16, 10/30, 11/13/14 (make up day: 11/20/14)	1:00pm-5:00pm	Carlton House
The first course in the Communications series introduces the basics of speaking and listening using Rosenberg's Non-Violent Communication Method (NVC), with an emphasis on self and one-on-one communication. Taught by Celeste Kersey, BA, CPM, LDM. Maximum 16.					
Communications II (COM112q)	1 Cr	4 Sessions	Wednesdays: 9/24, 10/1, 10/8, 10/15/14	9:00am-12:00pm	Carlton House
Prerequisite: Communications I (COM121q). The second course in the communication series continues the development of self and one-on-one communication skills. The emphasis in this course is on working with preceptors and clients. Taught by Sarah Peyton, BA. Maximum 16.					
Critical Care Skills II (CCS412q)	1 Cr	12 Sessions	Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14	3:00pm-5:00pm	Foster House
Prerequisite: Critical Care Skills I (CCS421q) Skills covered in this course include maternal resuscitation and continued practice of L.V. Skills. This course meets Legend Drugs and Devices initial education requirements for treatment of shock and for adult CPR for Oregon midwifery licensing. Taught by Denise Clark, BS, EMT-P. Maximum 16.					

Birthingway College of Midwifery Course Offering – Fall 2014

Fetal Assessment (FET211q)	1 Cr	5 Sessions	Mondays: 9/29, 10/6, 10/13, 10/20, 10/27/14	10:00am-1:00pm	Foster House
Co-requisite: Intrapartum (INT251q), Prenatal Skills (PRE211q) This course covers methods for evaluating fetal well-being, including monitoring and analyzing fetal heart tones using a doppler or fetoscope, fetal movement counts, sonogram, Auscultated Acceleration Test (AAT), the Non-Stress Test (NST), the Biophysical Profile (BPP), Amniotic Fluid Index (AFI), and other methods. Taught by Jackie Zapp-Albin, BSM, CPM, LDM. Maximum 16.					
Gynecology Skills (GYN321q)	2 Cr	12 Sessions	Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12, 11/19, 11/26, 12/3, 12/10/14	2:30pm-5:00pm	Foster House
Prerequisite: Physical Assessment I (PHY221q), Co-requisite: Well-woman Gynecology (GYN341q) We require students to have been a member of the cohort currently completing this course for at least one year or by special permission. Skills introduced include bimanual and speculum exams, Paps, cultures, cervical cap and diaphragm fittings, pelvimetry, breast exams, bladder catheterization and wet mounts. Co-taught by Megan Felling, BSM, CPM and Susannah Wright, BSM, CPM. Maximum 16.					
Human Genetics (GEN231q)	3 Cr	10 Sessions	Thursdays: 9/18, 9/25, 10/2, 10/9, 10/16, 10/23, 10/30, 11/6, 11/13, 11/20/14 (make up day: 12/11/14)	6:30pm-9:30pm	Foster House
Using class discussions, lecture, videos, role-playing and small group activities, this course covers basic genetic concepts, genetic screening and diagnosis, pregnancy counseling, and common genetic disorders such as sickle cell, Tay-Sachs, and Trisomy disorders. Taught by Kristen Werth, MS. Maximum 16.					
Independent Study					
Student led independent research with an approved faculty member. Students interested in pursuing an Independent Study must initially complete an <i>Intent Form</i> designating the proposed topic, advisor and credit value. Please meet with your program coordinator or the Faculty Coordinator for more information. Allow seven weeks prior to the term in which you will pursue the Independent Study to complete all preparatory steps. Course number will be determined by the Academic Coordinator based on rigor and amount of work.					
Infancy (INF121q)	2 Cr	7 Sessions	Thursdays: 9/18, 10/2, 10/16, 10/30, 11/13, 11/20, 12/4/14 (make up day: 12/11/14)	9:00am-12:00pm	Carlton House
From an ethnopediatric perspective, this course covers newborn behavior, development, bonding and attachment, and childrearing including attachment parenting. Taught by Heather Hack-Sullivan, BSM, CPM, LDM. Maximum 16.					
Information Literacy (INL111q)	1 Cr	5 Sessions	Wednesdays: 10/29, 11/5, 11/12, 11/19, 12/3/14	6:00pm-8:30pm	Carlton House
This course explores how to obtain, evaluate, use, and cite information, and how one can best base decisions on validated information. Taught by Kathryn Constant, MLS. Maximum 16.					
International Midwifery (INT211q)	1 Cr	4 Sessions	Mondays: 10/20, 10/27, 11/3, 11/10/14	5:30pm-8:30pm	Foster House
We explore midwifery abroad from developing countries to other industrialized states. This course examines legal, health, social, economic and political topics. Taught by Carrie McCormick, MPH. Maximum 16.					
Intrapartum (INT251q)	5 Cr	12 Sessions	Thursdays: 9/18, 9/25, 10/2, 10/9, 10/16, 10/23, 10/30, 11/6, 11/13, 11/20, 12/4, 12/11/14	9:00am-1:15pm	Foster House
Prerequisite: Antepartum (ANT251q), Co-requisite: Fetal Assessment (FET211q), Prenatal Skills (PRE211q). Using lecture, discussion and audio-visual aids, we cover the psychophysiology of labor and birth; biodynamic facilitation of first, second, third, and fourth stages; unusual situations including precipitous birth, cord prolapse, nuchal cord, back labor, abruption, previa, hemorrhage, and third stage issues. Taught by Holly Scholles, MA, CPM, LDM. Maximum 16.					
Perinatal Psychology for Midwives (PSY221q)	2 Cr	6 Sessions	Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29/14 (make up day: 11/5/14)	5:30pm-9:00pm	Foster House
This course explores the psychological tasks associated with the childbearing year, such as shifts in personal identity, working with pregnancy dreams, prenatal depression and anxiety, working with client fears, the psychological impact of the birth experience, the importance of the "birth story," working with birth trauma and postpartum depression, changes in the couple relationship, and some of the psychological challenges that midwives may face. Taught by Brook Noli, MA. Maximum 16.					

Birthingway College of Midwifery Course Offering – Fall 2014

Physical Assessment II (PHY312qb)	1 Cr	9 Sessions	Fridays: 9/19, 9/26, 10/3, 10/10, 10/17, 10/24, 11/7, 11/14, 12/5 (make up day: 12/12/14)	1:00pm-3:15pm	Foster Skills
Prerequisite: Physical Assessment I (PHY221q) The second course in the Physical Assessment sequence expands students' skills through deepening knowledge of neurological assessments. Students will choose appropriate physical assessments in case specific scenarios to provide differential diagnosis. Students will also chart the results of their examinations. Taught by Brandee Grider, BSM, CPM, LDM. Maximum 16.					
Plant Medicine II (PLM222q)	2 Cr	7 Sessions	Mondays: 9/29, 10/6, 10/13, 10/27, 11/3, 11/10, 11/17/14	1:30pm-4:30pm	Carlton House
Prerequisite: Plant Medicine I (PLM221q) Learn about topical applications, preparation of herbal baths, hydrosols, succi, salves and creams. This course includes a field trip. Taught by Cari Nyland, ND. Maximum 16.					
Postpartum Doula (PPD121q)	2 Cr	6 Sessions	Saturdays: 9/27, 10/4, 10/11, 10/18, 11/1, 11/8/14	1:00pm-5:00pm	Carlton House
Gain knowledge and skills for assisting women after birth, including hormones in the postpartum, maternal changes, infant care, mood disorders, physical care, and breastfeeding support. Taught by Tiffany Decker, BA, CD and Raeben Nolan, BA, Doula. Maximum 16.					
Practice Materials (PRP411qa)	1 Cr	5 Sessions	Sundays: 11/2, 11/9, 11/16, 11/23, 11/30/14	2:00pm-4:15pm	Carlton House
Prerequisites: All required midwifery program courses must be completed or in progress. For Midwifery students who matriculated 2011 or earlier. Deadline to register for this course is August 22, 2014. Maximum of 5 students. This capstone course brings together student work created throughout the midwifery curriculum, compiled into a resource used in practice scenarios with a standardized patient. Taught by Jackie Zapp-Albin, BSM, CPM, LDM. Maximum 16.					
Prenatal Skills (PRE211q)	1 Cr	12 Sessions	Thursdays: 9/18, 9/25, 10/2, 10/9, 10/16, 10/23, 10/30, 11/6, 11/13, 11/20, 12/4, 12/11/14	3:00pm-5:00pm	Foster House
Prerequisites: Antepartum (ANT251q), Physical Assessment I (PHY221q) Co-requisite Intrapartum (INT251q), Fetal Assessment (FET211q) This is a hands-on class mostly involving your hands on bellies! Students learn to do full prenatal exams on pregnant models. Also includes gloving and ungloving, sterile technique, diastasis recti assessment, and rebozo use in pregnancy. Highly interactive. Taught by Heather Hack-Sullivan, BSM, CPM, LDM. Maximum 16.					
Psychosocial Issues (PSY441q)	4 Cr	12 Sessions	Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14	9:00am-12:30pm	Foster House
Prerequisites: Antepartum (ANT251q), Intrapartum (INT251q) Using lecture, discussion, guest speakers, and student presentations, this course covers social issues as they impact on clinical care, including socioeconomic class, literacy, family structures, sexual orientation, sexual abuse, domestic violence, adolescent pregnancy and adoption. Taught by Nichole Reding, MA, CPM, LDM. Maximum 16.					
Research Methods (RSM311q)	1 Cr	6 Sessions	Tuesdays: 9/23 from 6:00pm – 8:00pm 9/30, 10/7, 10/14, 10/21, 10/28/14 from 6:00pm-8:30pm	Carlton House	
Prerequisite: Information Literacy (INL111q) and Using Medical Literature (UML111q) Learn tools, methods and techniques for designing and implementing a research project. Taught by Kathryn Constant, MLS. Maximum 16.					
Research Project (RSP411q)	1 Cr				
Prerequisite: Research Methods. Registration for this course is limited to Midwifery Program students. This course focuses on the design and implementation of a research project, including definition of a topic, literature review, creation of bibliography, and the production of a research paper. Please download a Research Project Registration Packet at www.birthingway.edu/registration.htm or request one in the front office. A completed Research Project Registration Form must be turned in (with payment) by the first day of the term to register.					
Suturing (SUT421q)	2 Cr	7 Sessions	Thursdays: 9/18, 9/25, 10/2, 10/9, 10/16, 10/23, 10/30 (make up day: 11/6/14)	5:30pm-8:30pm	Carlton House
Prerequisite: Postpartum (PTM251q) Registration for this course is limited to midwifery program students, midwives and approved community students. Skills include materials and equipment selection, perineal evaluation, repairs of first and second degree lacerations, use of local anesthetics and episiotomy. This course meets Legend Drugs and Devices initial educational requirements for Suturing required for Oregon licensure. Taught by Marilyn Milestone, CPM. Maximum 16.					

Birthingway College of Midwifery Course Offering – Fall 2014

Well Woman Gynecology (GYN341q)	4 Cr	12 Sessions	Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12, 11/19, 11/26, 12/3, 12/10/14	9:00am-12:30pm	Foster House
Co-requisite: Gynecology Skills (GYN321q) Theory based course that explores sexuality, birth control and family planning, pelvic examinations, breast health and examinations. Other topics covered include menstrual disorders, perimenopause and menopause, uterine and cervical abnormalities, and myomata. Taught by Kathryn Greer, CPM, LDM. Maximum 16.					
Working Cross Culturally (WCC211q)	1 Cr	4 Sessions	Wednesdays: 9/24, 10/8, 10/22, 11/5/14 (makeup: 11/12/14)	3:00pm-6:00pm	Carlton House
Using lecture, discussion, guest speakers, and student presentations, this course covers general principles of working with someone from a culture other than your own, with focus on specific religious and ethnic groups, and their beliefs and practices in the childbearing year. Taught by Sara Ohugshi, ND. Maximum 20.					
FIRST YEAR MIDWIFERY PROGRAM LUNCH		Thursdays: 9/25, 10/2, 10/9, 10/16, 10/23, 10/30, 11/6, 11/13, 11/20, 11/27, 12/4, 12/11/14		1:15pm-2:15pm	Foster House
FIRST YEAR MIDWIFERY PROGRAM COHORT		Thursdays: 9/25, 10/2, 10/9, 10/16, 10/23, 10/30, 11/6, 11/13, 11/20, 11/27, 12/4, 12/11/14		2:15pm-3:00pm	Foster House
SECOND YEAR MIDWIFERY PROGRAM LUNCH		Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12, 11/19, 11/26, 12/3, 12/10/14		12:30pm-1:30pm	Foster House
SECOND YEAR MIDWIFERY PROGRAM COHORT		Wednesdays: 9/24, 10/1, 10/8, 10/15, 10/22, 10/29, 11/5, 11/12, 11/19, 11/26, 12/3, 12/10/14		1:30pm-2:30pm	Foster House
THIRD YEAR MIDWIFERY PROGRAM LUNCH		Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14		12:30pm-1:30pm	Foster House
THIRD YEAR MIDWIFERY PROGRAM COHORT		Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14		1:30pm-3:00pm	Foster House
LACTATION PROGRAM COHORT		Tuesdays: 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4, 11/11, 11/18, 11/25, 12/2, 12/9/14		12:30pm-2:00pm	TBA

Birthingway College of Midwifery ~ Fall 2014 Registration
 Registration for Enrolled Students begins August 11, 2014 at 8:30am
 Registration for Community Students begins August 18, 2014 at 8:30am
REGISTRATION DEADLINE: August 22, 2014 at 4:30pm. After that date, an additional \$75 late fee is required.

Registrations are accepted by mail or fax; walk-in's are accepted in the front office during office hours only (please see www.birthingway.edu for listed hours). Registrations will be date/time stamped in order of receipt. Registrations received BEFORE registration begins will be processed after 4:30pm on registration day, in order of receipt. Registrations received AFTER 4:30pm on the registration deadline will incur a \$75 late registration fee. If you fax your registration (503-760-3332) it is *your responsibility* to call and confirm that we have actually received your fax. If your fax doesn't go through, your

registration will not be complete and could also result in late fees or not getting a course you need. **Several courses have readings due the first day of class. Please check with the front office for the availability of the syllabus and/or course-pack ten days before the start of each course.**

Please check the box for the program(s) you are enrolled in:

<input type="checkbox"/> Enrolled Midwifery Program Student	<input type="checkbox"/> Enrolled Lactation Consultation Program Student	<input type="checkbox"/> Enrolled Childbirth Educator Program Student
<input type="checkbox"/> Enrolled Labor Doula Program Student	<input type="checkbox"/> Enrolled Postpartum Doula Program Student	<input type="checkbox"/> I have not enrolled in a program. I am a Community Student.

THIS SECTION FOR NEW COMMUNITY STUDENTS ONLY (all fields required unless noted)

Legal First Name		Legal Middle Initial	Legal Last Name		SS# (Required for 1098T)	
Address			City		State	Zip
Phone	Email			Emergency Contact (Name and Number – optional):		

ALL STUDENTS PLEASE NOTE: If your address changes, you must fill out a **Change of Contact Information Form** available here: <http://www.birthingway.edu/for-students/documents-forms.htm> or in the front office.

PRIVACY PREFERENCE:

☐ **PRIVACY PROTECTED.**

Do not share my information with anyone. (This term only)

Enrolled Students Only: Student directory information includes name, address, phone number, Birthingway email address, matriculation year, certificates/degrees received, and program(s) of study. Birthingway does not indiscriminately distribute private information to the general public, but student, graduate, and alumni directory information may be provided to community members such as local midwives, school alumni, or other students. Student name, phone number, email address and matriculation year is made available to all matriculated students in the published *Student Roster*. Students who choose to be Privacy Protected will not be listed on the *Student Roster*, and for security reasons, will not be acknowledged as a student of Birthingway to ANY outside inquiry.

CANCELLATION CLAUSE:

Should you decide to cancel this agreement you must do so in writing within three business days to receive a full refund of all fees and tuition. **After the three-day cancellation period, should you decide to cancel your registration and not attend, refunds will be made per the refund policy below.**

REFUND POLICY - You are expected to attend all classes for which you register. **If you do not attend or stop attending and fail to drop within the refund period, you remain responsible for all tuition and fees.** If you wish to drop a course, please fill out a Withdrawal/Drop Form (available on our website or in the front office) and either mail, fax, or hand it in to the front office. You will receive a refund of tuition per the refund schedule below.

Registration Fee, Late Registration Fee, and Technology Fee are non-refundable. Equipment Kit Fees, Course-pack Fees, and Lab Fees are non-refundable after the Registration Deadline. Please allow four to six weeks for receipt of refund. **The dates below are based on calendar days.**

<u>WITHDRAWAL DATE</u>	<u>TUITION REFUND</u>	<u>WITHDRAWAL DATE</u>	<u>TUITION REFUND</u>
On or before 1st day of term	100%	22 nd day through 28 th day of term	44%
2 nd day through 7 th day of term	86%	29 th day through 35 th day of term	30%
8 th day through 14 th day of term	72%	36 th day through 43 rd day of term	16%
15 th day through 21 st day of term	58%	Day 44 through end of term	No Refund

Payment of tuition and fees is due at the time of registration for each term unless you are eligible for a financial aid disbursement in the term (have a complete FAFSA on file and a signed award letter with an anticipated disbursement in this term). Financial aid is only available for eligible Midwifery and ALC Degree Students. Equipment kit charges are due when ordered, unless you are on financial aid AND you have authorized payment from your financial aid disbursement. All overdue amounts are subject to finance charges of 15% APR with a \$5 minimum per month. A student must be in good financial standing to register for a new term. Any costs incurred to collect these amounts are the responsibility of the student.

Credit card payments are accepted through PayPal by visiting <http://www.birthingway.edu/payment.htm>. By paying through PayPal, you agree to PayPal and Birthingway's terms and conditions. You ***must*** include a copy of your PayPal payment confirmation if paying by PayPal, or your registration will be incomplete and delayed until confirmation is received.

Please Sign and Date below. An unsigned or incomplete registration form will delay your registration.

STUDENT SIGNATURE (Required to process your registration)

DATE

OFFICE USE ONLY

Date/time/payment/initial

Please route: _____ FIN _____ REG _____ FIN _____ LRC _____ TECH _____ FAC (see checkbox) _____ MPC _____ LPC _____ SPC _____ AC

____ Has Financial Aid (cleared). Amount needed to clear registration: \$ _____ Amount Paid: \$ _____ Date/Time: _____

Method: _____ Reference #: _____

Birthingway College of Midwifery

TEXTBOOK ORDER FORM – Fall textbook order/cancel deadline: August 22nd, 2014

Legal First Name	Legal Middle Initial	Legal Last Name
------------------	----------------------	-----------------

Textbook cancellations or additions will not be accepted after August 22nd, 2014 at 4:30pm. After this date you are responsible to pay for and pick up your books, even if you drop the course.

The cost for the textbooks below will not necessarily reflect the lowest price. Online prices change often. You are not required to order textbooks through Birthingway, but the books listed below are required. You may choose to order texts on your own.

Textbooks should be available the week of August 31st, 2014, but times may vary. Please contact the Learning Resources Coordinator with any questions, concerns, or to check on the status of your order. You can contact her via phone or at natalie@birthingway.edu.

You must provide payment with this form unless
you are eligible for a financial aid disbursement in the term AND have signed at the bottom of this form.

Course	Title of Required Textbook	ISBN #	Price	Order \$
Anatomy and Physiology for Birth and Lactation Professionals (ANP151q)	Cohen BJ, Taylor JJ, eds. <i>Memmler's The Human Body in Health and Disease</i> , 12 th ed. 2013.	1609139054	\$50	
	Cohen BJ, Hull KL, eds. <i>Study Guide for Memmler's The Human Body in Health and Disease</i> . 12 th ed. 2013.	1609139062	\$31	
Botanicals II (BOT332q)	Gladstar R. <i>Herbal Healing for Women: Simple Home Remedies for Women of All Ages</i> . 1993.	0671767674	\$17	
	Romm A. <i>Botanical Medicine for Women's Health</i> . 2010.	0443072779	\$70	
	Soule D. <i>The Woman's Handbook of Healing Herbs</i> . 2011.	1616082763	\$15	
Breastfeeding Education and Counseling (BEC221q)	Lauwers J, Swisher A. <i>Counseling the Nursing Mother: A Lactation Consultant's Guide</i> . 5 th ed. 2011.	0763780529	\$130	
	Rosenberg MB. <i>Nonviolent Communication: A Language of Life</i> . 2 nd ed. 2003.	1892005034	\$20	
Breastfeeding I (BRF111q)	Lauwers J, Swisher A. <i>Counseling the Nursing Mother: A Lactation Consultant's Guide</i> . 5 th ed. 2011.	0763780529	\$130	
Breastfeeding III (BRF213q)	Cadwell K, Turner-Maffei C. <i>Case Studies in Breastfeeding: Problem-Solving Skills & Strategies</i> . 2004.	0763726001	\$96	
	Lauwers J, Swisher A. <i>Counseling the Nursing Mother: A Lactation Consultant's Guide</i> . 5 th ed. 2011.	0763780529	\$130	
Breastfeeding Skills (BFS211q)	Cadwell K. <i>Maternal and Infant Assessment for Breastfeeding and Human Lactation</i> . 2 nd ed. 2006.	0763735779	\$82	
	Lauwers J, Swisher A. <i>Counseling the Nursing Mother: A Lactation Consultant's Guide</i> . 5 th ed. 2011.	0763780529	\$130	
Communications I (COM121q)	Lasater J, Lasater I. <i>What We Say Matters: Practicing Nonviolent Communication</i> . 2009.	1930485247	\$15	
Communications II (COM112q)	Rosenberg MB. <i>Nonviolent Communication: A Language of Life</i> . 2 nd ed. 2003.	1892005034	\$20	
	Siegel, Daniel J. <i>The Developing Mind: How Relationships and the Brain Interact to Shape Who We Are</i> . 2 nd ed. 2012.	146250390X	\$59	
Critical Care Skills II (CCS412q)	American Heart Association <i>BLS for Healthcare Providers</i> . 2011.	1616690399	\$12	
	Frye A. <i>Holistic Midwifery: A Comprehensive Textbook for Midwives in Homebirth Practice, Vol. II</i> . 2004.	1891145606	\$130	
Fetal Assessment (FET211q)	Frye A. <i>Holistic Midwifery Volume I: Care During Pregnancy</i> . Reprint 2010.	189114555X	\$80	
	Frye A. <i>Understanding Diagnostic Tests in the Childbearing Year</i> . 7 th ed. 2007.	9781891145568	\$65	
	Goer H, Romana A. <i>Optimal Care in Childbirth: the Case for a Physiologic Approach</i> . 2012.	1598491326	\$43	
	King TL, Brucker MC, Kriebs JM, Fahey JO, Geger CL, Varney H. <i>Varney's Midwifery</i> . 5 th ed. 2015.	1284025411	\$195	
Gynecology Skills (GYN321q)	Frye A. <i>Holistic Midwifery Volume I: Care During Pregnancy</i> . Reprint 2010.	189114555X	\$80	
	Schuling L. <i>Women's Gynecological Health</i> , 2 nd ed. 2013.	0763756377	\$83	
	Stewart S. <i>The V Book: A Doctor's Guide to Complete Vulvovaginal Health</i> . 2002.	0553381148	\$18	
	Varney H, Kriebs JM, Geger CL. <i>Varney's Midwifery</i> . 4 th ed. 2004.	0763718564	\$131	
Human Genetics (GEN231q)	Jacobs J. <i>{Unexpected}</i> . 2014. Also available at: http://www.mission21.com/ .	9781312077119	\$25	
Infancy (INF121q)	Klaus MH, Klaus PH. <i>Your Amazing Newborn</i> . 1998.	073820188X	\$20	
	Small MF. <i>Our Babies, Ourselves: How Biology and Culture Shape the Way We Parent</i> . 1999.	0385483627	\$18	
International Midwifery (INT211q)	Kristoff N, WuDunn S. <i>Half The Sky: Turning Oppression into Opportunities for Women Worldwide</i> . 2009.	307387097	\$16	
Intrapartum (INT251q)	Davis E. <i>Heart and Hands: A Midwives Guide to Pregnancy and Birth</i> . 5 th ed. 2012.	1607742438	\$35	
	Frye A. <i>Holistic Midwifery: A Comprehensive Textbook for Midwives in Homebirth Practice, Vol. II</i> . 2004.	1891145606	\$130	
	Goer H, Romano A. <i>Optimal Care in Childbirth: the Case for a Physiologic Approach</i> . 2012.	1598491326	\$43	
	King TL, Brucker MC, Kriebs JM, Fahey JO, Geger CL, Varney H. <i>Varney's Midwifery</i> . 5 th ed. 2015.	1284025411	\$195	

Labor Doula Workshop (LD)	Gaskin IM. <i>Ina May's Guide to Childbirth</i> . 2003.	0553381156	\$18		
	Klaus MH, Kennell JH, Klaus PH. <i>The Doula Book</i> . 3 rd ed. 2012.	0738215066	\$19		
	Newman J, Pitman T. <i>The Ultimate Breastfeeding Book of Answers</i> . Revised and Updated. 2006.	0307345580	\$20		
	Simkin P. <i>Pregnancy, Childbirth, and the Newborn: The Complete Guide</i> . 4 th ed. 2010.	143917511X	\$16		
Perinatal Psychology for Midwives (PSY221q)	Stern D, Stern NB. <i>The Birth of A Mother: How the Motherhood Experience Changes You Forever</i> . 1998.	0465015670	\$18		
Physical Assessment II (PHY312q)	Bickley LS, Szilagyi BG, Bates B. <i>Bates' Guide to Physical Examination and History Taking</i> . 11 th ed. 2013.	1609137620	\$124		
	Frye A. <i>Holistic Midwifery Volume I: Care During Pregnancy</i> . Reprint 2010.	189114555X	\$80		
Plant Medicine II (PLM222q)	Green J. <i>The Herbal Medicine-Maker's Handbook: A Home Manual</i> . 2000.	0895949903	\$23		
	Soule D. <i>A Woman's Handbook of Healing Herbs: A Guide to Natural Remedies</i> . 2011.	1616082763	\$15		
	Tilgner S. <i>Herbal Medicine: From the Heart of the Earth</i> . 2 nd ed. 2009.	9781881517030	\$33		
Postpartum Doula (PPD121q)	Huggins K. <i>The Nursing Mother's Companion</i> . 6 th ed. 2010.	1558327207	\$17		
	Jana L, Shu J. <i>Heading Home with Your Newborn: From Birth to Reality</i> . 2 nd ed. 2011.	1581104448	\$16		
	Placksin S. <i>Mothering the New Mother: Women's Feelings and Needs After Childbirth. A Support and Resource Guide</i> . 2 nd ed. 2000.	1557043175	\$20		
	Webber S. <i>The Gentle Art of Newborn Family Care</i> . 2012.	0985418001	\$19		
Prenatal Skills (PRE211q)	Frye A. <i>Holistic Midwifery Volume I: Care During Pregnancy</i> . Reprint 2010.	189114555X	\$80		
Suturing (SUT421q)	Frye A. <i>Healing Passage: A Midwife's Guide to the Care and Repair of the Tissues Involved in Birth</i> . 6 th ed; 2010.	1891145584	\$75		
	Varney H, Kriebs JM, Geger CL. <i>Varney's Midwifery</i> . 4 th ed. 2004.	0763718564	\$131		
Well-woman Gynecology (GYN341q)	Hatcher R, et al. <i>Contraceptive Technology</i> . 20 th ed. 2011.	1597080047	\$100		
	Romm A. <i>Botanical Medicine for Women's Health</i> . 2010.	0443072779	\$70		
	Schuiling L. <i>Women's Gynecologic Health</i> . 2 nd ed. 2013.	0763756377	\$83		
	Stewart S. <i>The V Book: A Doctor's Guide to Complete Vulvovaginal Health</i> . 2002.	0553381148	\$18		
	Weschler T. <i>Taking Charge of Your Fertility: the Definitive Guide to Natural Birth Control, Pregnancy Achievement, and Reproductive Health</i> . 10 th ed. 2006.	0060881909	\$25		
Working Cross Culturally (WCC211q)	Fadiman A. <i>The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures</i> . 1997.	0374533407	\$15		
	Rose P. <i>Cultural Competency for the Health Professional</i> . 2012.	1449672124	\$62		
▼ Equipment Kits -----▼ -----Equipment Kits-----▼ -----Equipment Kits▼					
Suturing Kit (Total of 7 items. Please check each item carefully).	<div>- Mayo Hegar Needle Holder 6" (Miltex)</div> <div>- Russian Forceps 6" (Miltex)</div> <div>- Rochester Pean straight forcep 6.25" (Vantage)</div> <div>- Operating scissors: blunt-blunt 5.5" (Vantage)</div>		<div>- Rochester Pean curved forcep 6.25" (Vantage)</div> <div>- 6" Ruler, with centimeters</div> <div>- Spencer Stitch Scissors 3.5" (Vantage)</div>	\$166	
TOTAL for textbooks/kits----- \$					

The following courses do not require textbooks:

Childbirth Education (CBE141q)	Practice Materials (PRP411q)	Information Literacy (INL111q)
Psychosocial Issues (PSY441q)	Research Methods (RSM311q)	

Credit card payments are accepted through PayPal by visiting <http://www.birthingway.edu/payment.htm>. By paying through PayPal, you agree to PayPal and Birthingway's terms and conditions.

You must include a copy of your PayPal payment confirmation if paying by PayPal, or your registration will be incomplete and delayed until confirmation is received.

Legal First Name	Legal Middle Initial	Legal Last Name
------------------	----------------------	-----------------

By signing below, I am agreeing to pay for the above textbook order either by providing payment with this complete form or by authorizing use of my student aid funds for the charges listed on this form. I understand any charges not covered by aid will be due upon receipt of a statement.

Signature (required): _____ **Date:** _____

Office Use Only:

Date/Time/Payment/Initial _____

Please route in the following order: _____ FIN _____ LRC FILE