

Birthingways

The Newsletter of Birthingway College of Midwifery

Winter 2018
Volume 22, Issue 4

Inside This Issue

Rhonda's Retirement	1-2
Calendar	2
Welcome, Heather!	3
Belly Models Needed	3
News from Oregon Midwifery Council	4
Birthingway Apparel	4
Birthingway Library Updates	5
Thank You to Our 2017 Donors	6
Support Birthingway on #GivingTuesday	6
Congratulations to Lactation Graduates	7
Community Updates	7-9
Workgroup on Equity & Inclusion Update	9
Continuing Education Opportunities	10

Registration Forms

Winter Registration Cover Page	11
Winter Registration Form	13
Winter Textbook Order Form	15
Winter Course Offerings	17
Winter Midwifery Clinical Training Form	22
Winter Lactation Clinical Training Form	24
Winter Labor Doula Workshop	26

Happy Retirement, Rhonda!

Our beloved Midwifery Program Coordinator, Rhonda Ray, will be retiring! Rhonda worked for 30 years as a midwife in California and Oregon and brought hundreds of babies into the world, then joined the Birthingway team for a ten-year run of helping students on their paths to midwifery! While we are extremely sad to see her go, we are happy to celebrate her well-deserved retirement.

Read a note from her on Page 2.

Office Hours and Library Hours

January 1st- March 24th

The Birthingway Office and Library will be closed on Fridays beginning in Winter 2018. Open hours will also shift. Please check birthingway.edu for updates!

Calendar

Nov 17	Meet and Greet
Nov 23-24	Closed for Thanksgiving
Nov 27	Winter 2018 Term Registration Begins (Enrolled Students)
Dec 3	Oral Health Education for Doulas CEU
Dec 4	Winter 2018 Term Registration Begins (Community Students)
Dec 8	Winter 2018 Term Registration Ends (All Students)
Dec 10	Winter Break Begins
Dec 25-26	College Closed in Observance of Christmas
Dec 29-Jan 1	College Closed in Observance of New Year
Jan 1	Winter 2018 Term Begins
Jan 8	Enrollment Confirmation Deadline (4:30pm)
Jan 15	College Closed in Observance of Martin Luther King, Jr Day
Mar 5	Spring 2018 Term Registration Begins (Enrolled Students)
Mar 12	Spring 2018 Term Registration Begins (Community Students)
Mar 16	Spring 2018 Term Registration Ends (All Students)
Mar 24	Winter 2018 Term Ends

Rhonda hula-hooping down the sun

A Note from Rhonda

When I made the decision to transition out of my 30 year midwifery practice, I never imagined I would have a second career as fulfilling as being a midwife. Being here at Birthingway these last 10 1/2 years has been that for me. The passion and dedication of the students, and the supportive and brilliant staff have met all my needs for a relationship-based, flexible, and fun work environment.

Although I am looking forward to the future, I will miss this place that is a home for us all, and I will miss each one of you.

Keep carrying the banner of this heart work that we all do. It is a precious and important thing.

*With love,
Rhonda*

I cannot say enough about how patient and welcoming Rhonda was in answering my questions when I was still living on the East Coast, waaaaaaay before I even ever got to visit here much less move here. Rhonda has always been a guiding light in the process of moving to Portland to pursue my life's calling as a midwife. I adore her and wish her all the best in her new life as a retired midwife to midwives. Her grandchildren and daughters are lucky to have someone so loving and thoughtful.

-Dana Slaughterbeck, 2016 Midwifery Cohort

Welcome Heather Hack-Sullivan as Our New Midwifery Program Coordinator!

It is bittersweet to be starting this job as the wonderful Rhonda is leaving--there is no replacement for her. I am very honored and excited to work with the students in this capacity as I begin my 20th year as a part of this beloved community.

I look forward to helping you along your paths,

Heather

Belly Models Needed

This term, our Prenatal Skills course is taught on **Thursday afternoons through December 7th**. We schedule two to four pregnant women every week (between 20 weeks and term) so that the students can practice hands-on, gentle, midwifery care. If you're interested, we need you from 3:30-4:45pm. Skills include feeling your belly for baby's position, listening to heartbeat with a fetoscope and doppler, and measuring your fundal height. There are no invasive skills practiced, and we will give you and your baby lots of sweet energy! We will pay you a \$20 stipend and offer a foot massage, too.

Dress in layers as it can get warm in the skills room, and please wear something that you can pull up to expose your lovely belly. If you want to come back after your first time, we would love to see your belly grow. It's lots of fun and so wonderful for the students to have this opportunity.

Email MPC@birthingway.edu or call 503-760-3131 and be sure to include your phone number so we can send you a text or give you a reminder call!

News from the Oregon Midwifery Council

The Oregon Midwifery Council/PDX region invites you, as always, to participate in their every-other-month Peer Review if you are in an apprenticeship and accompanied by your preceptor. You are also invited to attend their business meeting on the same day (open to all). They will meet in November, January, March, and May. Please contact Sarah Ehrlich at omcreportland@gmail.com for more details. These meetings are an excellent place to meet the midwives in your region and to learn about the politics and structure of the professional organization. Join them!

OMC is also celebrating five years of "Common Ground". They have been meeting with midwives of all backgrounds--Certified Nurse, Naturopathic,

Licensed Direct Entry, and Traditional Midwives--as a way of building bridges. They aim, three times a year, to bring topics and issues that are relevant and create more opportunity to understand and support one another in their work. They hope you will join them at their gathering in May 2018 to celebrate International Midwives Day.

Save the date for the Oregon Midwifery Council's Annual Spring CEU Conference! It will be on Friday, March 16th, 2018. Please contact Catherine Bailey at catherinewbailey@gmail.com if you are interested in volunteering that day for a reduced entrance fee! The Conference is always a day full of excellent information, research, skill building, and connection.

Birthingway Apparel

Visit [zazzle.com/birthingwaycollege](https://www.zazzle.com/birthingwaycollege) for:
t-shirts | sweatshirts | notebooks | mugs | magnets
and more to show your school spirit!

Bumper stickers are also available in the Birthingway front office for \$5 each.

Birthingway Library Updates

Book Club is Back!

The Library will be hosting a book club at the start of Winter Term. This way you will have winter break to enjoy reading and we can all come back and talk about the book together. We will be reading the graphic memoir (aka comic book) *Pregnant Butch: Nine Long Months Spent in Drag* by A.K. Summers. This time, we are going to try meeting off campus. Date and details to come!

Book Description:

First pregnancy can be a fraught, uncomfortable experience for any woman, but for resolutely butch lesbian Teek Thomasson, it is exceptionally challenging: Teek identifies as a masculine woman in a world bent on associating pregnancy with a cult of uber-femininity. Teek wonders, "Can butches even get pregnant?" Of course, as she and her pragmatic femme girlfriend Vee discover, they can. But what happens when they do? Written and illustrated by A.K. Summers, and based on her own pregnancy, Pregnant Butch strives to depict this increasingly common, but still underrepresented experience of queer pregnancy with humor and complexity—from the question of whether suspenders count as legitimate maternity wear to the strains created by different views of pregnancy within a couple and finally to a culturally critical and compassionate interrogation of gender in pregnancy. Offering smart, ambitious art, this graphic memoir is a must-read for anyone interested in the intersection of birth and gender.

New Library Books

Look for these exciting books in the Birthingway College Library this winter:

Lactation Management: Strategies for Working with African-American Moms
by Katherine Barber

Pregnant Butch: Nine Long Months Spent in Drag
by A.K. Summers

Breastfeeding Without Birthing: A Breastfeeding Guide for Mothers Through Adoption, Surrogacy, and Other Special Circumstances
by Alyssa Schnell

Trans Bodies, Trans Selves: a Resource for the Transgender Community
edited by Laura Erickson-Schroth

Staff Update

Our librarian Daina Dickman recently completed her Academy of Health Information Professionals, Senior Member and Consumer Health Information Specialist, Level II certificates with the Medical Library Association. Academy membership is awarded to health information professionals who have distinguished themselves in important areas of professional competencies, through continuing education, job experience, and leadership in the profession. Congratulations on your achievement, Daina!

Thank You to Our 2017 Donors!

Thank you to the individuals and organizations that have contributed to Birthingway College in 2017, especially those who contributed to our Labor of Love Campaign!

Anne Albaugh
Alma Midwifery
AmazonSmile Foundation
Catherine Bailey
Nicole Bendotoff
Margaret Bennett
Zoë Berliner
Marcela Bonilla
Elizabeth Bragg
Bridgetown Baby
Sara Brody
Caley Brown
Allison Casler
Catalyst Foundation
Checkered Flag Asphalt & Sealcoating
Maria Dominguez, Costco
Elaura Dunning
Andrea Ferroni
Fettle Botanic Supply and Counsel
Regina Flanagan
Fred Meyer, Inc.

Lucy French
Glow Midwifery
Polly Gottesman and James Just
Brandee Grider
Alimah Hall
Eleanor Hawkins
Celeste Kersey
Julie and Marc Kummel
Jeanne and David Laskin
Jaime Lefcovich
Sarah Longwell
Rosemary Loperena
Betty Ludlow
Stacey Maurer
Bonnie McAnnis
Carrie McCormick
Daniel McKenna
Lorell Miller
Susan Moray
Kori Muth
Mary Kathleen Nelson
Mirra Nerenberg
Genevieve Neyland

Oregon Soap Company
Christina Perez
Portland Roasting Coffee
Red Pig Garden Tools
Mike Reding
Nichole Reding-Hoffart
Rosehip Midwifery
Schoenfeld & Schoenfeld
Holly Scholles
Julie Shivley
Dana Slaughterbeck
Anne Smith
Katie Sotor
Emily Stevenson
Donna Stiles
Chelsea Stuva
Tiny Moon Design
Tony's Garden Center
Geri Waller
Susan Williams
Alyson Young
Jacqueline Zapp-Garcia

Your support makes it possible for us to continue offering the the hands-on training, crucial learning environments, and skillful mentoring needed to shape the next generation of birth workers. We are beyond grateful!

#GivingTuesday is a global day of people supporting the organizations they believe in. Join the movement by supporting Birthingway on **#GivingTuesday** this November 28th! Check our [website](#) and social media for details.

Support Birthingway:

Donate

Give online today

Call 503-760-3131

Mail checks to:
Birthingway College
12113 SE Foster Rd
Portland OR 97215

Shop

Go through our
[AmazonSmile page](#)

Purchase
[Apparel and More](#)

Link up to
[Fred Meyer Rewards](#)

Congratulations to Our Lactation Program Graduates!

Since our last Commencement Ceremony in October 2016, we have had several students graduate from the Lactation Consultation Program! We are so proud of the work and time you all put into your training.

Jessica G.	Nov. 2016
Alimah H.	Sept. 2017
Ulrikke H.	March 2017
Beverly M.	May 2017
Rosemary R.	Oct. 2017
Megan R.	May 2017
Christina W.	Oct. 2016

Congratulations to all our graduates who sat for the IBLCE exam in April and October 2017 as well!

Community Updates

Congratulations, Drake!

Our Operations Coordinator and Registrar, Drake, got engaged in early October to her partner Nick while in beautiful Hawaii! Congrats Drake and Nick!

2017 Faculty Additions

We've had amazing additions to our faculty this year! If you haven't met them yet, make sure to introduce yourself to:

Merriah Fairchild: *Postpartum Doula Workshop*
Merriah attended Birthingway to become a postpartum doula and IBCLC. She is passionate about supporting families after birth and loves to share this passion with her students. She is also the founder of Bridgetown Baby, which provides postpartum doula and lactation support. When

she is not teaching, supporting families, or entrepreneuring, she enjoys running, crafting with her two daughters, and cooking with her instapot.

Arika Bridgeman: *Working Cross-Culturally*
Bonus fact about Arika: she has two children, Malcolm age 11, and Salome age 7!

Sarah Husain: *Midwifery History and Politics*
Sarah is a midwife, activist, and educator who is committed to empowering Midwives to reclaim their tradition and work! She knows that together, we can shift perspectives so that we can create a more inclusive community of midwives and serve families with respectful compassion!

Aerlyn Pfeil: *Midwifery Integration, Complex Situations III*
Aerlyn is just back from working with refugee populations through Doctors Without Borders!

Catherine Akerson Bailey: *Pharmacology*
Catherine is coming back to Birthingway after graduating from the midwifery program in 2013 and working as a licensed midwife in Portland, OR for the past four years both at a birth center and now in her private practice, Unfurling Birth and Midwifery Services.

Community Updates, Continued

Thank You, Corey!

Birthingway's longtime Technology Coordinator, Corey, has stepped back from his work at the College to focus on his own projects.

Corey says, "Eight and a half years is too long to be at one place (and the same desk!) and not have it feel pretty personal. I really loved my time here, and it's been a really hard decision to leave. I'm really going to miss being at Birthingway because of all the people who make it what it is." We'll miss you, Corey!

A few words from our community:

Corey has been an amazing asset to Birthingway students! He helped me fix my own computer a few times, too. I'm sad that he's leaving!

-Araya Montero, 2014 Midwifery Cohort

Corey has definitely supplemented our learning here! There were many times when we could not have had class without him.

-Hannah Schaus, 2017 Midwifery Cohort

I think one of my favorite stories that Corey told me was from a couple years ago when he had the downstairs basement office by himself. Corey always made sure to leave the office before Gyn Skills started because he's a guy and it would kinda be inappropriate to try to walk from our office to the stairs while Gyn is in session. Long story short, he found himself trapped in the office, realizing that Gyn Skills had started and he had to leave for an appointment. So he climbed out the office basement window, called the Front Desk, and asked them to go down and lock the window from the inside. Much better to hear in person, but funny either way!

-Stacey Maurer, Staff Member

Welcome, Bert!

Roberta Hodara (Bert, for short!) has come into the Technology Coordinator role as Corey has transitioned out. We are thrilled to

have her! Bert recently moved to Portland after living for the last 39 years in Hawaii. For the last 25 years she was the technology coordinator and computer programming teacher at a private school on Maui. Bert has a BA in linguistics and an MS in Computer Systems from State University of New York at Binghamton. Besides the satisfaction Bert gets from solving computer problems, she enjoys playing Scrabble, *plein air* painting, ceramics, and spending time with her two-year-old grandson. Being a mother of three, Bert has always appreciated the work of midwives and is thrilled to be a part of a college that is providing such an excellent foundation for future midwives, doulas, and lactation specialists.

New Album from Two Midwifery Students

Web of Wyrld was woven by Araya Montero and Kristina Parks, from the 2014 Midwifery Cohort. They found a flow of musical

creation together as they moved through the program, and formed Daughters of the Moon. This EP was produced by Whitney Wolfe, also from the 2014 Cohort.

[Listen and support them here.](#)

Community Updates, Continued

Bonnie's Sabbatical

Faculty member Bonnie McAnnis is taking a one-year sabbatical from teaching at Birthingway, effective September 1st, 2017. We will miss seeing her at school!

Bonnie was my very first instructor at Birthingway and gave me a very deep introduction as to how Birthingway is such a vastly different school. She swims in the dark and invites us to swim with her in her very thoughtful meaningful search for what we are and who we become in life and as midwives and caregivers.... I do wish her all the best and hope that she knows how much we truly love and cherish our time with her.

--Dana Slaughterbeck, 2016 Midwifery Cohort

Helping Families in Puerto Rico

One of our student midwives, Rosemary, is teaming up with another student midwife from Bastyr University to raise funds in support of families in their native Puerto Rico. The maternity center they are working to help needs a power generator and many other basic materials to help pregnant families receive care.

Please share and give if you can!

Elizabeth's Story

Seven years ago today, I was 40+ weeks pregnant and anxiously awaiting the arrival of my daughter. Though her birth didn't go exactly to plan, I remain extremely grateful for the wonderful providers I had. My midwives allowed us to make decisions and respected our odd requests, they encouraged me, they offered their knowledge, and they shared in our joy. We were also lucky enough to have a student midwife in attendance, one that had spent years as a doula. She spent countless hours pushing on my back and saying calming words, in exchange she got to practice some new skills. That experience, along with my son's birth, surely led me to Birthingway. I am truly honored to be a part of our students' journeys.

-Elizabeth Bragg, Staff Member

Celebrating Clinical Training

Brittany Walker is starting her clinical training with Angela Beach-Hart at Birth, Babies & Beyond. Whitney Wolfe started clinical training at Canyon Medical Center. Congratulations!

Updates on Birthingway's Workgroup on Equity and Inclusion (WEI)

Birthingway's Workgroup on Equity and Inclusion has started organizing an opportunity to honor Martin Luther King Jr. Day, which will take place on January 15th, 2018. Please let Claire (claire@birthingway.edu) know if you're interested in participating in the planning process.

WEI has continued to meet on a monthly basis to discuss ideas and coordinate work related to fostering equity, inclusion, and reproductive justice in our community and in our larger society. Over Fall term, we started work related to creating an institution-wide equity and inclusion statement and plan, updating our curriculum to thread anti-oppression coursework throughout, and incorporating best practices to make Birthingway a place that affirms all forms of gender identity and expression.

If you would like to participate in these conversations and receive further news and updates from WEI, including our meeting times for Winter Term, please send Claire an email (claire@birthingway.edu) asking to be added to the WEI list.

"I am not free while any woman is unfree, even when her shackles are very different from my own" -Audre Lourde

"Injustice anywhere is a threat to justice everywhere" -Martin Luther King Jr.

Continuing Education Opportunities

Join us to learn more about important topics in birth work and to network with speakers, current students, alums, and professionals in the field.

HiveCE

Birthingway and HiveCE are excited to announce that they have partnered on several fantastic projects! Filming has been completed for the following online continuing education classes, all taught by our very own Holly Scholles:

- *Neonatal Jaundice: Friend or Foe?*
- *Thyroid Disorders in the Perinatal Period*
- *Congenital Heart Defects*
- *Emergency Childbirth for Doulas*

They will be published soon and available at www.HiveCE.com. We look forward to the release of these classes and of several other joint projects we have in the works!

Oral Health Education for Doulas

Effective October 2017, all labor doulas applying or reapplying for state certification also need to complete an approved Oral Health Educator training.

Birthingway is hosting a three-hour oral health CEU workshop to meet this requirement. The oral health education included in the workshop can be incorporated into prenatal and postpartum visits to help clients understand how parental oral health can affect their pregnancy and birth, how to track oral health developments in babies, and how parental/care provider oral health can impact a child's dental health for the early years and throughout their life. Students will also learn about low-cost referral resources for clients.

Open to Birthingway AND community doulas. Limited to 35 participants, registration required.

Date and Time: Sunday, December 3rd from 2:00pm-5:00pm

Location: Birthingway College of Midwifery, 12113 SE Foster Road, Portland OR

Costs: FREE for enrolled Birthingway doula students, BPI Sacred Roots Doulas. \$10 for other doulas.

[Register online here](#) and submit PayPal payment per the instructions on the form OR register online and arrive early to pay with cash or check the day of the workshop.

Please call 503-760-3131 or email info@birthingway.edu with questions.

Trauma-Informed Care

Birthingway is in the process of organizing a Trauma-Informed Care training for our community in 2018. Please check our [Registration page](#) in Winter Term for the upcoming details!

Registration Information, Dates, and Deadlines

Winter Term: January 1, 2018 – March 24, 2018

Registration for Enrolled Students Begins:	Monday, November 27, 2017 at 8:30 am
Registration for Community Students Begins:	Monday, December 4, 2017 at 8:30 am
Registration Deadline:	Friday, December 8, 2017 at 1:00 pm
Enrollment Confirmation Deadline:	January 8, 2018 at 4:30 pm

Definitions:

- **Enrolled Student:** A person who has applied to a program at Birthingway, been accepted, and completed enrollment paperwork. This includes students in the Midwifery, Lactation Consultation, Labor Doula, and Postpartum Doula programs.
- **Community Student:** A person who is not enrolled in a program at Birthingway but takes courses or workshops.

General Registration Policies:

- Registrations are accepted on a first come, first served basis.
- Registrations which are received before the registration start date and time will be processed at the end of the day on the registration start date.
- Walk-in, faxed (fax #: 503-760-3332), e-mailed or mailed registrations will be date/time stamped in order of receipt. **If you fax in your registration, please call us at 503-760-3131 to confirm that it has been received.** 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. **E-mailed registrations must be submitted through student's Birthingway e-mail, if applicable, and be sent to info@birthingway.edu as a PDF to be accepted.**
- If paying through **PayPal**, you must include a copy of your PayPal payment confirmation or your registration will be considered incomplete and delayed until the confirmation is received.

Registration Information for Enrolled Students:

- All enrolled students must register each term to maintain their enrollment status.
- If you are planning to **graduate** or **certify** this term you must still turn in a completed registration form and full payment for your registration fee and tech fee (and late registration fee if you're registering after the Registration Deadline), even if you are not taking any credits.
- **Enrollment Confirmation Deadline:**
 - If you have not registered by the Enrollment Confirmation Deadline, you will be withdrawn from your program at Birthingway.
 - Eligibility for **financial aid** is based on your enrollment status as of the Enrollment Confirmation Deadline. We use this date to determine whether you are attending full, 3/4, half, or part time, and your corresponding financial aid award. No changes are made to your financial aid award after this date except in limited circumstances. For more information, see the *2017-2018 Student Handbook and Catalog*.

Payment, Good Financial Standing, and Financial Aid:

- Good financial standing means that all charges are paid when due. If you are not in good financial standing, you will not be allowed to register for courses or workshops in a new term, have a transcript released, or graduate.
 - >> **If you are not in good financial standing**, you may still register for the term to remain in your program (paying only your registration and technology fee, and late fee, if applicable).
- Payment of tuition and fees is due at the time of registration for each term unless the following applies:
 - Midwifery Program Students Only:** You are eligible for Federal financial aid and will be receiving a disbursement in that term. (You must have a completed Free Application for Federal Student Aid (FAFSA) and a signed award letter on file at Birthingway showing a disbursement in that term.)
 - Lactation Program Students Only:** You have a written payment plan in place or you have a private student loan through a private lender and will be receiving a disbursement in that term.
 - Midwifery and Lactation Program Students:** You have been approved for Veteran Education Benefits to attend Birthingway and will be receiving benefits for that term.
- Textbook and equipment kit charges are due when ordered, unless you are receiving a Federal financial aid disbursement or private loan disbursement in the term and have authorized payment from your financial aid disbursement. All overdue amounts are subject to a finance charge of 15% APR with a \$5 minimum per month. Any costs incurred to collect these amounts are the responsibility of the student.

This page intentionally left blank.

Birthingway College of Midwifery – Winter 2018 Registration Form

Registration Deadline: Friday, December 8, 2017 at 1:00 pm. After the Registration Deadline an additional \$75 late fee is required.

Registration for Enrolled Students begins Monday, November 27, 2017 at 8:30 am

Registration for Community Students begins Monday, December 4, 2017 at 8:30 am

Student Information (all fields are required unless noted):

Legal First Name		Legal Middle Initial		Legal Last Name	
Preferred Name (if different than legal)			Pronouns Used		
Address		>> Is this a new address? <input type="checkbox"/> Yes <input type="checkbox"/> No		City	State
Phone		Email		>> Optional: Emergency Contact Name and Number	
>> New Community Students Only Social Security # (Required for 1098-T):					
Which program(s) are you enrolled in? >> Please check all that apply		<input type="checkbox"/> Midwifery Program <input type="checkbox"/> Lactation Consultation Program <input type="checkbox"/> Labor Doula Program		<input type="checkbox"/> Postpartum Doula Program <input type="checkbox"/> I am not enrolled in a program	

Courses Offered in the Winter 2018 Term:				Tuition			Calculate your total in this column:
Course #	Course Name	Credits	\$512 per credit	Coursepack	Lab Fee	Total	
BOT323q	Botanicals III	2	2(\$512) = \$1024	\$4	\$0	\$1028	
BFS221q	Breastfeeding Skills	2	2(\$512) = \$1024	\$5	\$230	\$1259	
CBE131q	Childbirth Education	3	3(\$512) = \$1536	\$42	\$10	\$1588	
COM113q	Communications III	1	1(\$512) = \$512	\$4	\$0	\$516	
INF121q	Infancy	2	2(\$512) = \$1024	\$8	\$0	\$1032	
NUT131q	Nutrition	3	3(\$512) = \$1536	\$34	\$0	\$1570	
PHR421q	Pharmacology	2	2(\$512) = \$1024	\$23	\$181	\$1228	
RUN331q	Running a Midwifery Practice	3	3(\$512) = \$1536	\$64	\$0	\$1600	
WCC221q	Working Cross Culturally	2	2(\$512) = \$1024	\$41	\$0	\$1065	

***Independent Study:** See Course Offerings for description and details. A special registration form is used; process takes several weeks.

Courses offered for Midwifery Program Students Only:							
CPX341q	Complex Situations I	4	4(\$512) = \$2048	\$80	\$0	\$2128	
CPX433q	Complex Situations III	3	3(\$512) = \$1536	\$50	\$0	\$1586	
CCS413q	Critical Care Skills III	1	1(\$512) = \$512	\$0	\$290	\$802	
DIF431q	Differential Diagnosis	3	3(\$512) = \$1536	\$20	\$0	\$1556	
HEM311q	Hematology Skills	1	1(\$512) = \$512	\$0	\$163	\$675	
MIN411q	Midwifery Integration	1	1(\$512) = \$512	\$0	\$106	\$618	
PTM251q	Postpartum	5	5(\$512) = \$2560	\$117	\$0	\$2677	
PTM211q	Postpartum Skills	1	1(\$512) = \$512	\$8	\$44	\$564	

***Research Project (RSP411q) 1 Credit:** To register, you must turn in a *Registration Form for Research Project* and payment by the first day of the term. It takes several weeks to complete this process. The form is available here: <http://birthingway.edu/for-students/registration/>

Registration Fees – Required for all Students	Subtotal:	\$
	Technology Fee:	\$ 40.00
	Registration Fee:	\$ 60.00
Late Registration Fee of \$75.00:		\$
(due in addition to the Registration Fee if received after 1:00pm on Friday, December 8, 2017)		
TOTAL:		\$

Signature Required on Page 2

CLINICAL TRAINING:

Will you be working with a preceptor this term? ☐ Yes ☐ No

>>If you marked "Yes" you must fill out a **Clinical Training Credit Registration form**. To indicate that you are working with a preceptor but will not be taking credits this term, please register for zero credits. These forms help establish (on paper) the Preceptor-Student relationship and help outline expectations for work, learning, and appropriate tasks and duties.

Is this your first time registering for Clinical Training Credit? If so, please contact your Program Coordinator.

I am working with this preceptor: _____
(Preceptor Name)

GRADUATION:

Do you intend to graduate in this term or the next? ☐ Yes ☐ No

>>If you marked "Yes" please write in the term and year you intend to graduate: _____

>>If you marked "Yes" please schedule a meeting with your Program Coordinator to discuss the graduation process.

PRIVACY PREFERENCE:

☐ **Privacy Protected – Do not share my information with anyone.** (This term only.)

Student directory information will be shared with all currently enrolled students in the published student roster. This includes your name, address, phone number, Birthingway email address, matriculation year, certificates/degrees received, and program(s) of study. Birthingway will only release your name, program of study, matriculation year, and certificates/degrees received to the public upon request.

Students who choose to be privacy protected will not be listed on the student roster, and will not be acknowledged as a student of Birthingway to ANY outside inquiry, except as required under federal law.

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 (see table).

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 in this table are based on calendar days.

Refund Policy Table for Winter Term

Withdrawal Date (day of term)	Tuition Refund
On or before 1st day of term	100%
(Day) 2 through 7	86%
8 through 14	72%
15 through 21	58%
22 through 28	44%
29 through 35	30%
36 through 42	16%
Day 43 through end of term	No Refund

Payment of tuition and fees is due at the time of registration for each term unless the following applies:

Midwifery Program Students Only: You are eligible for Federal financial aid and will be receiving a disbursement in that term. (You must have a completed Free Application for Federal Student Aid (FAFSA) and a signed award letter on file at Birthingway showing a disbursement in that term.) **Lactation Program Students Only:** You have a written payment plan in place or you have a private student loan through a private lender and will be receiving a disbursement in that term. **Midwifery and Lactation Program Students:** You have been approved for Veteran Education Benefits to attend Birthingway and will be receiving benefits for that term.

Textbook and equipment kit charges are due when ordered, unless you are receiving a Federal financial aid disbursement or private loan disbursement in the term and have authorized payment from your financial aid disbursement. All overdue amounts are subject to a finance charge of 15% APR with a \$5 minimum per month. Any costs incurred to collect these amounts are the responsibility of the student.

A student must be in good financial standing to register for courses. Any costs incurred to collect these amounts are the responsibility of the student. Credit card payments are accepted through PayPal – for instructions, visit <http://birthingway.edu/for-students/make-a-payment/>. 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.

Registrations are accepted by mail or fax; walk-ins 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 at the end of the first registration day, in order of receipt. **Registrations received AFTER 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.**

By signing below, I agree that I have read and understand all policies stated above.

STUDENT SIGNATURE (Required to process your registration)

DATE

OFFICE USE ONLY

Date/Time/Payment/Initial:

Please route: ____FIN ____REG ____FIN ____LRC ____TECH ____FAC (if CTC this term) ____MPC ____LPC ____SPC ____REG

____ Has Financial Aid (cleared). ☐ MW Program ☐ LC Program ☐ Specialized Program

Deadline to order, modify, or cancel your order: Friday, December 8, 2017 at 1:00 pm

Student Information:

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

- **Textbook cancellations or additions will not be accepted after Friday, December 8th, 2017 at 1:00 pm.** After this date and time you are responsible to pay for and pick up your books, even if you drop the course. This form lists all required textbooks for each course offered this term. **You do not have to order textbooks through Birthingway.**
- **The cost for each textbook is the list price and may not reflect the lowest price.** Online prices change frequently.
- **You must submit payment with this form**
 - **UNLESS** you have a complete FAFSA on file with Birthingway and a signed award letter showing an anticipated disbursement in the term **AND** have signed at the bottom of this form.
- Credit card payments are accepted through **PayPal** – visit <http://birthingway.edu/for-students/make-a-payment/>
- 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 order will be incomplete and delayed until confirmation is received.

Textbooks which are listed multiple times on this form are bolded - PLEASE DOUBLE-CHECK YOUR ORDER!

Course Name (#)	Required Textbooks (ISBN-13)	Price	Total
Botanicals III (BOT323q)	Gladstar R. <i>Herbal Healing for Women</i> . 1993. (978-0671767679)	\$18	
	Romm A. <i>Botanical Medicine for Women's Health</i> . 2010. (978-0443072772) <i>The 2010, 1st ed is required for the course but the 2017, 2nd ed is recommended</i>	\$95	
Breastfeeding Skills (BFS221q)	Cadwell K. <i>Maternal and Infant Assessment for Breastfeeding and Human Lactation: A Guide for the Practitioner</i> . 2nd ed. 2006. (978-0763735777)	\$106	
	Lauwers J, Swisher A. <i>Counseling the Nursing Mother: A Lactation Consultant's Guide</i>. 6th ed. 2016. (978-1284052633)	\$143	
Communications III (COM113q)	Siegel DJ. <i>Mindsight: The New Science of Personal Transformation</i> . 2010. (978-0553386394)	\$17	
	Peyton S. <i>Your Resonant Self: Guided Meditations and Exercises to Engage Your Brain</i> . 2017. (978-0393712247)	\$25	
Complex Situations I (CPX341q)	Frye A. <i>Understanding Diagnostic Tests</i>. 7th ed. 2007. (978-1891145568)	\$65	
	King TL, Brucker MC, Kriebs JM et al. <i>Varney's Midwifery</i>. 5th ed. 2015. (978-1284025415)	\$230	
	Weatherby D, Ferguson S. <i>Blood Chemistry and CBC Analysis: Clinical Laboratory Testing from a Functional Perspective</i> . 2004. (978-0976136712)	\$65	
Complex Situations III (CPX433q)	Davis E. <i>Heart and Hands</i>. 5th ed. 2012. (978-1607742432)	\$35	
	Frye A. <i>Holistic Midwifery: Volume II: Care of the Mother and Baby from the Onset of Labor through the First Hours after Birth</i>. 2013. (978-1891145674)	\$130	
	Frye A. <i>Understanding Diagnostic Tests</i>. 7th ed. 2007. (978-1891145568)	\$65	
	King TL, Brucker MC, Kriebs JM et al. <i>Varney's Midwifery</i>. 5th ed. 2015. (978-284025415)	\$230	
	Tappero E, Honeyfield M E. <i>Physical Assessment of the Newborn</i>. 5th ed. 2014. (978-0826121899)	\$60	
Differential Diagnosis (DIF431q)	Frye A. <i>Holistic Midwifery: Vol I: Care During Pregnancy</i>. 1998. (978-1891145551). <i>This is out of print, you may use the 2nd edition published 2010, ISBN: 1-891145-55-X. We can order the 2nd edition - the price listed here is for the 2nd edition.</i>	\$80	
	King TL, Brucker MC, Kriebs JM et al. <i>Varney's Midwifery</i>. 5th ed. 2015. (978-284025415)	\$230	
	Bailes A. <i>The Home Birth Practice Manual</i>. 3rd ed. 2016. (978-0914324096)	\$57	
	Goer H, Romano A. <i>Optimal Care in Childbirth</i> . 2012. (978-1598491326)	\$43	
Hematology Skills (HEM311q)	Kiechle F. <i>So You're Going to Collect A Blood Specimen</i> . 15th ed. 2017. (978-194109634-5)	\$35	
	King TL, Brucker MC, Kriebs JM et al. <i>Varney's Midwifery</i>. 5th ed. 2015. (978-284025415)	\$230	
Total from Page 1:			

Textbook Order Form - Winter 2018 Term

Page 2 of 2

Course Name (#)	Required Textbooks (ISBN-13)	Price	Total
Infancy (INF121q)	Klaus MH, Klaus PH. Your Amazing Newborn. 1998. (978-0738201887)	\$20	
	Small MF. Our Babies, Ourselves. 1999. (978-0385483629)	\$18	
Nutrition (NUT131q)	Frye A. Holistic Midwifery: Vol I: Care During Pregnancy. 1998. (978-1891145551). <i>This is out of print, you may use the 2nd edition published 2010, ISBN: 1-891145-55-X. We can order the 2nd edition - the price listed here is for the 2nd edition.</i>	\$80	
Postpartum (PTM251q)	Davis E. Heart and Hands. 5th ed. 2012. (978-1607742432)	\$35	
	Tappero E, Honeyfield M E. Physical Assessment of the Newborn. 5th ed. 2014. (978-0826121899)	\$60	
	Frye A. Holistic Midwifery: Volume II: Care of the Mother and Baby from the Onset of Labor through the First Hours after Birth. 2013. (978-1891145674)	\$130	
	Frye A. Understanding Diagnostic Tests. 7th ed. 2007. (978-1891145568)	\$65	
	King TL, Brucker MC, Kriebs JM et al. Varney's Midwifery. 5th ed. 2015. (978-284025415)	\$230	
Postpartum Skills (PTM211q)	Frye A. Holistic Midwifery: Volume II: Care of the Mother and Baby from the Onset of Labor through the First Hours after Birth. 2013. (978-1891145674)	\$130	
	Weaver P, Evans S. Practical Skills Guide for Midwifery 5th edition. 2012.	\$92	
Running a Midwifery Practice (RUN331q)	Davis E. Heart and Hands. 5th ed. 2012. (978-1607742432)	\$35	
	Sohnen-Moe CM. Business Mastery; 5th ed. 2016. (978-1882908059)	\$45	
	Bailes A. The Home Birth Practice Manual. 3rd ed. 2016. (978-0914324096)	\$57	
Working Cross Culturally (WCC221q)	Ross L. Reproductive Justice: An Introduction. 2017. (978-0520288201)	\$28	
	Gottlieb A, DeLoache JS. A World of Babies Imagined Childcare Guides for Eight Societies. 2 nd ed. 2016. (978-1316502570)	\$30	

Courses without required textbooks:

Childbirth Education (CBE131q)
Critical Care Skills III (CCS413q)
Midwifery Integration (MIN411q)
Pharmacology (PHR421q)

Total from Page 2 (this page):

Total from Page 1:

Total:

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/Initial/Payment:
Please Route: _____ FIN _____ LRC _____ File	

Page 2 of 2 - Winter 2018 Term

Birthingway College of Midwifery

Birthwary College of Midwifery Courses Offerings- Winter 2018 Term

January 1, 2018- March 24, 2018

All courses have a minimum of 5 students and a maximum of 18 students unless otherwise noted.

See Page 5 for Midwifery Lunch and Cohort Schedules

Courses open to all students

Botanicals III (BOT323q) 2 credit hours

Prerequisite: Botanicals II (BOT332q)

In this course, students will study specific herbs that are versatile and effective for a variety of conditions in women's health and in midwifery applications. Students create treatment plans for "client" classmates using botanical medicine, modifying as necessary, and charting appropriately.

Please note, additional costs for homework supplies not included in total fees for this class. Costs will vary.

Taught by M. Cash, ND, MSOM, LAc

Dates: Tuesdays from 12:30pm-3:30pm: 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, Make up 2/20

Location: Yellow Classroom (Maximum 12 students)

Breastfeeding Skills (BFS221q) 2 credit hours

Pre or co-requisite: Introduction to Breastfeeding Theory (BRF131q)

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 demonstrate how to use a variety of equipment.

Taught by Adrienne Fuson, BA, IBCLC, LMT, CD

Dates: Mondays from 10:00am-1:30pm: 1/22, 1/29, 2/5, 2/12, 2/19, 2/26, 3/5, 3/12, Make up 3/19 and 3/23

Location: Yellow/Skills Classroom (Maximum 12 students)

Childbirth Education (CBE131q) 3 credit hours

This course emphasizes evaluating and developing a wide range of tools for providing education and informed choice in multiple settings, from prenatal appointments to group classes. This is an experiential course and uses many activities for learning including storytelling, art, dance, music, and videos.

Taught by Laurie Perron Mednick, CPM, LDM

Dates: Mondays from 5:30pm-8:30pm: 1/8, **No Class 1/15**, 1/22, 1/29, 2/5, 2/12, 2/19, 2/26, 3/5, 3/12, 3/19, Make up Tuesday 3/20

Location: Yellow Classroom (Maximum 12 students)

Communications III (COM113q) 1 credit hour

Prerequisite: Communications II (COM112q)

The final course in the Communication series will synthesize the skills from I and II and integrate the students' previous learning with emphasis on how to communicate effectively with peers and other health care providers. Tools from previous courses will be used to prepare for and practice dialogues to resolve conflicts.

Taught by Celeste Kersey, BA, CPM, LDM

Dates: Wednesdays from 10:00am-1:00pm: 1/24, 2/7, 2/21, 3/7, Make up 3/14

Location: Yellow Classroom (Maximum 12 students)

Infancy (INF121q) 2 credit hours

From an ethnopediatric perspective, this course covers newborn behavior, development, bonding and attachment, and childrearing including attachment parenting. This course uses a variety of learning activities, including lecture, group discussion, in-class writing assignments, quizzes, videos, audio excerpts, and presentations to help students explore the socio-cultural aspects of infancy and early parenting

Taught by Heather Hack-Sullivan, BSM, CPM, LDM

Dates: Fridays from 1:30pm-4:30pm: 1/5, 1/12, 1/19, 2/2, 2/16, 3/2, 3/9, Make up 3/23

Location: Blue Classroom

Birthingway College of Midwifery Courses Offerings- Winter 2018 Term

January 1, 2018- March 24, 2018

All courses have a minimum of 5 students and a maximum of 18 students unless otherwise noted.

Nutrition (NUT131q) 3 credit hours

This course covers nutrition fundamentals, emphasizing nutritional needs for pregnancy and lactation. Students will review nutrition concepts including macro- and micro-nutrients, use of supplements, diet analysis and nutritional counseling, and applications for pregnancy and postpartum.

Taught by M. Cash, ND, MSOM, LAc

Dates: Tuesdays from 9:00am-12:00pm: 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, 2/20, 2/27, 3/6, Make up 3/13

Location: Yellow Classroom (Maximum 12 students)

Pharmacology (PHR421q) 2 credit hours

Prerequisites: Critical Care Skills I (CCS411q), Complex Situations II (CPX442q)

Registration for this course limited to midwifery program students, midwives, and approved community students.

This course covers basic pharmacology theory, legend drugs and devices used in a midwifery practice, and administration of medications including injection techniques. In combination with CCSIII, this course meets the Legend Drugs and Devices initial education requirements for Pharmacology, Medications by Injection, and intrapartum prophylactic antibiotics for GBS required for Oregon midwifery licensure.

Taught by Catherine Akerson Bailey, BS, CPM, LDM

Dates: Mondays from 6:00pm-9:00pm: 1/8, **No Class 1/15**, 1/22, 1/29, 2/5, 2/12, 2/19, 2/26, Make up 3/5

Location: Blue/Skills classroom

Running a Midwifery Practice (RUN331q) 3 credit hours

This course explores developing and structuring a practice, including deciding which products and services to offer. Covers business management and bookkeeping, informed consent, malpractice, legal concepts and requirements. Also includes getting reimbursed, working with insurance companies and HIPAA compliance. Students produce a complete Business Plan and a community resource tool.

Taught by Jesica Dolin, BSM, CPM

Dates: Wednesdays from 1:00pm-4:15pm: 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, Make up 3/21

Location: Blue Classroom

Working Cross Culturally (WCC221q) 2 credit hours

This course uses lecture, discussion, guest speakers, and student presentations to cover the general principles of cultural versatility and humility when working with someone from a different culture. Additionally, students will explore a wide range of cultural beliefs and practices regarding the childbearing year.

Taught by Arika Bridgeman, MPH

Dates: Fridays from 9:30pm-12:30pm: 1/12, 1/19, 1/26, **No Class 2/2**, 2/9, 2/16, 2/23, **No Class 3/2**, 3/9, **No Class 3/16**, Make up 3/23

Location: Blue Classroom

Courses open to Midwifery Program students only

Complex Situations I (CPX341q) 4 credit hours

Prerequisites: Intrapartum (INT251q), Fetal Assessment (FET221q)

Using lecture, discussion, and case studies, this course focuses on complicated maternity situations often assessed and managed in the prenatal period. It covers anemia, clotting issues (thrombophilias, deficiencies, DIC), respiratory issues (asthma, amniotic fluid embolism, pulmonary embolism), energy issues (diabetes, hypoglycemia, eating disorders), liver problems (HELLP, acute fatty liver, intrahepatic cholestasis (ICP)), sepsis, and dermatologic conditions (PUPPP, HG).

Taught by Nichole Reding, MA, CPM, LDM

Dates: Wednesdays from 9:00am-12:30pm: 1/3, 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, 3/14 (11:00am-5:00pm), 3/21

Location: Blue Classroom

Complex Situations III (CPX433q) 3 credit hours

Prerequisite: Postpartum (PTM251q)

This course incorporates guest lectures and student presentations to address unusual midwifery situations focusing on the infant, including preterm birth and infant anomalies. In addition, students will develop guidelines for dealing with emergency transport, terminating care, death and grief, and self care.

Taught by Aerlyn Pfeil, BSM, CPM, LDM

Dates: Wednesdays from 5:30pm-8:30pm: 1/3, 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, 3/14, Make up 3/21

Location: Blue Classroom

Critical Care Skills III (CCS413q) 1 credit hour

Prerequisite: Critical Care Skills II (CCS412q), Pre or Co-requisite: Pharmacology (PHR421q)

Using role play scenarios and skills practice, this course demonstrates new IV site locations, site selection, and administration for locked IVs. Students will also practice scenarios of more complicated skills, such as facilitating transport in case of cord compression, using models and peers. In combination with Pharmacology, this course meets Legend Drugs and Devices initial education requirements for prophylactic administration of antibiotics for GBS for Oregon midwifery licensing.

Taught by Brandee Grider, BSM, CPM, LDM and Denise O'Halloran, BS, EMT-P

Dates: Tuesdays from 3:00pm-5:00pm: 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, 2/20, 2/27, 3/6, 3/13

Location: Skills Classroom

Differential Diagnosis (DIF431q) 3 credit hours

Co-requisite: Intrapartum (INT251q), Prenatal Skills (PRE211q)

This is a capstone course. Using student created Signs and Symptoms book and protocols, students present case studies for differential diagnosis by their classmates. Students also create practice guidelines for antepartum, intrapartum, maternal postpartum, and infant care, as well as develop risk assessment guidelines, client care checklists, and a quality care tool.

Taught by Holly Scholles, MA, CPM, LDM

Dates: Tuesdays from 9:00am- 12:30pm: 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, 2/20, 2/27, 3/6, 3/13, 3/20

Location: Blue Classroom

Birthworing College of Midwifery Courses Offerings- Winter 2018 Term
January 1, 2018- March 24, 2018

All courses have a minimum of 5 students and a maximum of 18 students unless otherwise noted.

Hematology Skills (HEM311q) 1 credit hour

This course covers a variety of lab skills used to draw and assess blood. Skills covered include hemoglobin, hematocrit, and glucose evaluations with in-office devices. Students also learn venipuncture skills, including vacutainer, syringe, and butterfly devices, then move on to review treatment of shock theory and begin to practice IV skills on a mannequin.

Taught by Denise O'Halloran, BS, EMT-P

Dates: Wednesdays from 3:00pm-5:00pm: 1/3, 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, 3/14 (9:00am-11:00am), 3/21

Location: Skills Classroom

Midwifery Integration (MIN411q) 1 credit hour

Prerequisite: All required midwifery program courses must be completed or in progress.

It is strongly suggested that students have prior clinical experience and have begun attending births as a primary under supervision before registering for this course.

In this capstone course, students use their practice guidelines, protocols, forms, information sheets, informed choice forms, and other information to manage practice scenarios with a standardized patient. Students will have opportunities to be both an assistant and primary midwife in at least one scenario and to receive and offer feedback on these scenarios.

Taught by Aerlyn Pfeil, BSM, CPM, LDM

Dates: Tuesdays from 6:00pm-8:30pm: 1/16, 1/23, **No Class 1/30**, 2/6, 2/13, 2/20, Make up 2/27

Location: Skills Classroom

Postpartum (PTM251q) 5 credit hours

Prerequisites: Intrapartum (INT251q), Co-requisite: Postpartum Skills (PTM211q)

This course covers unique fetal anatomy and physiology, fetal transformation, newborn examination and age assessment. In addition, students learn neonatal procedures; behavioral states; infant postpartum assessment, care and complications; maternal assessment and care; maternal postpartum complications; and postpartum emotional disorders.

Taught by Emilia Smith, CPM, LDM, IBCLC

Dates: Thursdays from 9:00am-1:15pm: 1/4, 1/11, 1/18, 1/25, 2/1, 2/8, 2/15, 2/22, 3/1, 3/8, **3/15 (11:00am-5:00pm)**, 3/22

Location: Blue Classroom

Postpartum Skills (PTM211q) 1 credit hour

Co-requisite: Postpartum (PTM251q)

Students learn about the steps of the newborn physical and gestational age exams and evaluation and practice these skills on mannequins. They also practice the use of growth charts and infant scales, estimate blood-loss using synthetic blood, examine placentas, draw cord blood, and practice various forms of cord clamping and cutting. Setting up and cleaning various types of water-birth tubs are also covered.

Taught by Heather Hack-Sullivan, BSM, CPM, LDM

Dates: Thursdays from 3:00pm-5:00pm: 1/4, 1/11, 1/18, 1/25, 2/1, 2/8, 2/15, 2/22, 3/1, 3/8, **3/15 (9:00am-11:00am)**, 3/22

Location: Sessions 1-6, 8: Yellow Classroom

All Sessions: Skills Classroom (Maximum 12 students)

Birthringway College of Midwifery Courses Offerings- Winter 2018 Term
January 1, 2018- March 24, 2018

All courses have a minimum of 5 students and a maximum of 18 students unless otherwise noted.

Midwifery Cohort and Lunch Schedules

First Year Midwifery Students- Thursdays

Lunch: 1:15pm-2:00pm 1/4, 1/11, 1/18, 1/25, 2/1, 2/8, 2/15, 2/22, 3/1, 3/8, **(Skip 3/15)**, 3/22

Cohort: 2:00pm-2:50pm 1/4, 1/11, 1/18, 1/25, 2/1, 2/8, 2/15, 2/22, 3/1, 3/8, **(Skip 3/15)**, 3/22

Location: Yellow Classroom

Second Year Midwifery Students- Wednesdays

Lunch: 12:30pm-1:20pm 1/3, 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, **(Skip 3/14)**, 3/21

Cohort: 1:20pm-2:50pm 1/3, 1/10, 1/17, 1/24, 1/31, 2/7, 2/14, 2/21, 2/28, 3/7, **(Skip 3/14)**, 3/21

Location: Yellow Classroom

Third Year Midwifery Students- Tuesdays

Lunch: 12:30pm-1:30pm 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, 2/20, 2/27, 3/6, 3/13, 3/20

Cohort: 1:30pm-2:50pm 1/2, 1/9, 1/16, 1/23, 1/30, 2/6, 2/13, 2/20, 2/27, 3/6, 3/13,
3/20 (1:30pm- 5:00pm)

Location: Blue Classroom

Winter 2018 Term

Midwifery Program - Clinical Training Credit Registration Form

Midwifery Program students working with a preceptor must complete this form each term.

How to Register for Clinical Training Credit (CTC):

- Your supervising preceptor and all co-preceptors must be approved by Birthingway before you register for Clinical Training Credit.
- To register for CTC, you must complete registration for this term **and** turn in this completed form with full payment (unless you are receiving a financial aid disbursement this term). If you fax this form, please call to confirm that we have received it. If e-mailing, submit form as PDF from Birthingway student e-mail to info@birthingway.edu.
- To indicate that you are working with a preceptor but will not be taking credits this term, register for zero credits.
- **If you've already registered for Clinical Training Credit for this term and wish to add more credits, please fill out an additional Clinical Training Credit Registration form and only write in the number of credits you wish to add (not your total number of credits).**

Dates and Deadlines:

- **Deadline to count CTC toward enrollment status: Monday, January 8, 2018 at 4:30pm**
 - Credits added after that date and time will not be counted toward enrollment status.
- **Deadline to add CTC: Friday, March 9th, 2018 at 1:00pm**
 - If you wish to register for clinical training credits after that point, your Program Coordinator must give you a **Clinical Training Credit Registration Deadline Waiver**, which must be attached to your registration form.
- **You can count hours toward CTC until Saturday, March 24, 2018 at 11:59pm**
 - After that date and time, any work you do cannot count toward CTC in Winter Term. Additional experiences and births may still count toward your requirements for licensure or certification, but may not be used for college credit.
- **Clinical Training documentation is due: Monday, March 26th, 2018 at 5:30pm**
 - Your completed clinical training documentation must be turned in the Midwifery Program Coordinator by this deadline in order to receive a grade of Complete. This includes your: Time Sheet, Evaluation of Preceptor by Student, Evaluation of Student by Preceptor, and Skills Assessment Checklist.
 - After this deadline you will receive an Incomplete. See the Student Handbook and Catalog for more information.

Clinical Training Credit Registration FAQ:

- **When can I start counting hours toward credit?**
 - You can only count hours toward this CTC registration from the time your completed Winter Term Registration and CTC Registration form are received **AND** after term begins (January 1, 2018) until 11:59 pm on Saturday, March 26, 2018. **Any work you complete before submitting this form and payment will not count toward this credit.**
- **What happens if I don't complete enough hours?**
 - If you are not able to complete the hours required to receive credit, credit will not be awarded. Refunds for incomplete credits will not be considered. Refunds for dropped credits follow the term refund schedule.
- **I am working with a preceptor but I don't need/want credit, or I won't get enough hours to get credit. Do I still need to register for CTC?**
 - Yes, you need to register for zero credits. Registering for zero credits will allow you to count hours and experience toward your NARM requirements, but not toward **any** Birthingway Clinical Training Credits.
 - This form helps to document the Preceptor-Student relationship and outline expectations for work, learning, and appropriate tasks and duties.

Appropriate Duties for Clinical Training:

- | | |
|---|---|
| <ul style="list-style-type: none">• Direct client care*<ul style="list-style-type: none">◦ prenatal visits, labor support, birth, newborn care, postpartum visits, phone conversations with clients, providing client education• Processing lab work• Filing client information• Charting• Typing birth certificates• Cleaning and maintaining clinic/office space• Ordering/purchasing supplies• Attending Peer Review | <ul style="list-style-type: none">• Writing client information forms• Maintaining a client library• Replenishing supplies for prenatal and birth bags• Sterilizing instruments• Maintaining equipment• Attending staff meetings• Maintaining medication logs• Refilling oxygen tanks• Completing statistical forms• Transporting to and from one home visit per client |
|---|---|

***Direct Client Care must constitute at least 75% of the work performed.**

Midwifery Program - Clinical Training Credit Registration Form – Winter 2018 Term

STUDENT

Legal First Name:	Legal Middle Initial:	Legal Last Name:	Pronouns Used:
-------------------	-----------------------	------------------	----------------

SUPERVISING PRECEPTOR

Legal First Name:	Legal Middle Initial:	Legal Last Name:	Pronouns Used:
-------------------	-----------------------	------------------	----------------

Primary Business Address/Clinical Training Site:

Secondary Business Address/Clinical Training Site:

To add more clinical training sites, please fill out and attach an *Additional Preceptors and Clinical Training Sites* form.

I would like to register for the following number of Clinical Training Credits:

PLEASE NOTE: If you've already registered for Clinical Training Credit for this term and wish to add more credits, please fill out a new <i>Clinical Training Credit Registration</i> form and write in the number of credits you wish to add (not your total number of credits).	<table style="width: 100%;"> <tr> <td style="width: 80%;">Number of Hours (credits x 30):</td> <td style="width: 20%;"></td> </tr> <tr> <td>Total Cost (credits x \$240):</td> <td></td> </tr> </table>	Number of Hours (credits x 30):		Total Cost (credits x \$240):	
Number of Hours (credits x 30):					
Total Cost (credits x \$240):					

STUDENT

- I agree to complete the number of hours indicated (see above) of appropriate clinical training duties and tasks as determined by my preceptor (and defined on Page 1).
- I agree to complete and turn in the clinical training paperwork as defined on Page 1.
- I understand that I may work more than the required minimum hours but that credit awarded will not be adjusted.
- I understand that I cannot retroactively apply hours toward credit - that I can only count hours towards this CTC registration after this completed form has been processed by Birthingway Front Office staff.

Student (printed name) *Required*	Student (signature) *Required*	Date
-----------------------------------	--------------------------------	------

PRECEPTOR(S)

When estimating how many hours of work to agree to, consider the approximate number of clients the student will be attending during the term (or other methods you feel are appropriate).

As Supervising Preceptor, I guarantee to provide at least the number of hours indicated (see above) of clinical training duties and tasks (as defined on Page 1) during the contracted term. I agree to supervise the Student appropriately and meet all of the responsibilities of a clinical preceptor, including completing required paperwork.

Supervising Preceptor (printed name) *Required*	Supervising Preceptor (signature) *Required*	Date
---	--	------

Co-Preceptor (printed name)	Co-Preceptor (signature)	Date
-----------------------------	--------------------------	------

Co-Preceptor (printed name)	Co-Preceptor (signature)	Date
-----------------------------	--------------------------	------

Co-Preceptor (printed name)	Co-Preceptor (signature)	Date
-----------------------------	--------------------------	------

Co-Preceptor: any other Birthingway-approved preceptor in the same practice as the Supervising Preceptor with whom the Student may sometimes be supervised in clinical training. **To list additional Co-preceptors,** please fill out an *Additional Preceptors and Clinical Sites* form, available on our website at <http://www.birthingway.edu/for-students/registration>. All co-preceptors must be Birthingway approved preceptors.

Office Use Only

Date/time/payment/initial _____
 Please route in this order:
 _____ FAC _____ FIN _____ REG _____ FAC _____ MPC _____ REG

Winter 2018 Term

Lactation Consultation Program - Clinical Training Credit Registration Form

Lactation Consultation Program students working with a preceptor must complete this form each term.

How to Register for Clinical Training Credit (CTC):

- Your supervising preceptor and all co-preceptors must be approved by Birthingway before you register for Clinical Training Credit.
- To register for CTC, you must complete registration for this term **and** turn in this completed form with full payment (unless you are receiving a financial aid disbursement this term). If you fax this form, please call to confirm that we have received it. If e-mailing, submit form as PDF from Birthingway student e-mail to info@birthingway.edu.
- To indicate that you are working with a preceptor but will not be taking credits this term, register for zero credits.
- **If you've already registered for Clinical Training Credit for this term and wish to add more credits, please fill out an additional Clinical Training Credit Registration form and only write in the number of credits you wish to add (not your total number of credits).**

Dates and Deadlines:

- **Deadline to count CTC toward enrollment status: Monday, January 8, 2018 at 4:30pm**
 - Credits added after that date and time will not be counted toward enrollment status.
- **Deadline to add CTC: Friday, March 9th, 2018 at 1:00pm**
 - If you wish to register for clinical training credits after that point, your Program Coordinator must give you a **Clinical Training Credit Registration Deadline Waiver**, which must be attached to your registration form.
- **You can count hours toward CTC until Saturday, March 24th, 2018 at 11:59pm**
 - After that date and time, any work you do cannot count toward CTC in Winter Term. Additional experiences may still count toward your IBLCE requirements for certification, but may not be used for college credit.
- **Clinical Training documentation is due: Monday, March 26, 2018 at 5:30pm**
 - Your completed clinical training documentation must be turned in the Lactation Program Coordinator by this deadline in order to receive a grade of Complete. This includes your: Time Sheet, Evaluation of Preceptor by Student, Evaluation of Student by Preceptor, and Clinical Competencies Checklist.
 - After this deadline you will receive an Incomplete. See the Student Handbook and Catalog for more information.
- **Clinical Training Credit Registration FAQ:**
- **When can I start counting hours toward credit?**
 - You can only count hours toward this CTC registration from the time your completed Winter Term Registration and CTC Registration form are received AND after term begins (January 1, 2018) until 11:59 pm on Saturday, March 26, 2018. **Any work you complete before submitting this form and payment will not count toward this credit.**
- **What happens if I don't complete enough hours?**
 - If you are not able to complete the hours required to receive credit, credit will not be awarded. Refunds for incomplete credits will not be considered. Refunds for dropped credits follow the term refund schedule.
- **I am working with a preceptor but I don't need/want credit, or I won't get enough hours to get credit. Do I still need to register for CTC?**
 - Yes, you need to register for zero credits. Registering for zero credits will allow you to count hours and experience toward your IBLCE requirements, but not toward **any** Birthingway Clinical Training Credits.
 - This form helps to document the Preceptor-Student relationship and outline expectations for work, learning, and appropriate tasks and duties.

Appropriate Duties for Clinical Training:

- | | |
|--|--|
| <ul style="list-style-type: none">• Direct client care*<ul style="list-style-type: none">◦ in-person consultation, phone conversations with clients, providing client education• Filing client information• Charting• Cleaning and maintaining clinic/office space | <ul style="list-style-type: none">• Writing client information forms• Maintaining a client library• Maintaining equipment• Attending staff meetings• Completing statistical forms• Attending peer review• Ordering/purchasing supplies |
|--|--|

***Direct Client Care must constitute at least 60% of the work performed.**

Lactation Consultation Program-Clinical Training Credit Registration Form- Winter 2018 Term

STUDENT

Legal First Name:	Legal Middle Initial:	Legal Last Name:	Pronouns Used:
-------------------	-----------------------	------------------	----------------

SUPERVISING PRECEPTOR

Legal First Name:	Legal Middle Initial:	Legal Last Name:	Pronouns Used:
-------------------	-----------------------	------------------	----------------

Primary Business Address/Clinical Training Site:

Secondary Business Address/Clinical Training Site:

To add more clinical training sites, please fill out and attach an *Additional Preceptors and Clinical Training Sites* form.

I would like to register for the following number of Clinical Training Credits:

PLEASE NOTE: If you've already registered for Clinical Training Credit for this term and wish to **add more credits**, please fill out a new *Clinical Training Credit Registration* form and write in the number of credits you wish to add (not your total number of credits).

Number of Hours (credits x 30):

Total Cost (credits x \$240):

STUDENT

- I agree to complete the number of hours indicated (see above) of appropriate clinical training duties and tasks as determined by my preceptor (and defined on Page 1).
- I agree to complete and turn in the clinical training paperwork as defined on Page 1.
- I understand that I may work more than the required minimum hours but that credit awarded will not be adjusted.
- I understand that I cannot retroactively apply hours toward credit - that I can only count hours towards this CTC registration after this completed form has been processed by Birthingway Front Office staff.

Student (printed name) *Required*

Student (signature) *Required*

Date

PRECEPTOR(S)

When estimating how many hours of work to agree to, consider the approximate number of clients the student will be attending during the term (or other methods you feel are appropriate).

As Supervising Preceptor, I guarantee to provide at least the number of hours indicated (see above) of clinical training duties and tasks (as defined on Page 1) during the contracted term. I agree to supervise the Student appropriately and meet all of the responsibilities of a clinical preceptor, including completing required paperwork.

Supervising Preceptor (printed name) *Required*

Supervising Preceptor (signature) *Required*

Date

Co-Preceptor (printed name)

Co-Preceptor (signature)

Date

Co-Preceptor (printed name)

Co-Preceptor (signature)

Date

Co-Preceptor (printed name)

Co-Preceptor (signature)

Date

Co-Preceptor: any other Birthingway-approved preceptor in the same practice as the Supervising Preceptor with whom the Student may sometimes be supervised in clinical training. **To list additional Co-preceptors**, please fill out an *Additional Preceptors and Clinical Sites* form, available on our website at <http://www.birthingway.edu/for-students/registration>. All co-preceptors must be Birthingway approved preceptors.

Office Use Only

Date/time/payment/initial

Please route in this order:

____ FAC ____ FIN ____ REG ____ FAC ____ LPC ____ REG

Winter 2018 Labor Doula Workshop: Assisting Women with Birth

Taught by Raeben Nolan

Dates and Times: Thursdays from 4:30pm-8:00pm 1/25, 2/1, 2/8, 2/15, 2/22, 3/1, 3/8, 3/15, Make up 3/22				
Description: Lecture, readings, discussion and practical skills for providing emotional and physical support for women in labor and the immediate postpartum. This course constitutes one step towards Birthingway's Labor Doula Certification.				
Location: Birthingway College of Midwifery, 12113 SE Foster Rd., Portland, OR 97266				
Registration Deadline: Thursday, January 18, 2018 at 5:00pm. Registration before deadline advised.				
Cost: \$528		<ul style="list-style-type: none"> • Workshop Fee: \$500 • Coursepack Fee: \$28 (non-refundable) • Late fee, if registering after the registration deadline: \$75 (non-refundable) 		
Required Textbooks: <ul style="list-style-type: none"> • Gaskin IM. <i>Ina May's Guide to Breastfeeding</i>. 2009. • Simkin P. <i>Pregnancy, Childbirth, and the Newborn: The Complete Guide</i>. 5th ed. 2016. • Morton C. Clift E. <i>Birth Ambassadors: Doulas and the Re-Emergence of Woman-Supported Birth in America</i>. 2014. • Simpkin P. <i>The Birth Partner</i>. 4th ed. 2013. 				
Your course pack may be available for pick-up at Birthingway College during office hours after the registration deadline. Please call ahead to confirm availability. Course packs will be handed out on first day of class.				
<p>We must receive this completed registration form and full payment to register you for this workshop.</p> <ul style="list-style-type: none"> • Please make checks payable to Birthingway College and mail to 12113 SE Foster Rd., Portland, OR 97266. <ul style="list-style-type: none"> • Credit card payments are accepted through PayPal to payment@birthingway.edu. Complete instructions at: http://birthingway.edu/for-students/make-a-payment/ • If paying through PayPal, you must include a copy of your PayPal confirmation with your registration. • If you fax your registration (fax: 503-760-3332), please call 503-760-3131 to confirm that we have received it! • If e-mailing, send registration as PDF and copy of Paypal receipt to info@birthingway.edu. 				
Refund Policy: Written notice is required for a refund, and must be received no later than seven days before the first day of the course for the student to receive a 95% refund. If written notice is received after that point, 80% of the workshop fee will be refunded up to the first day of the workshop. No refund will be made on or after the first class day. For more information, see our current <i>Student Handbook and Catalog</i> at http://birthingway.edu/for-students/student-handbook-and-catalog/ <p style="text-align: center;">- Please make a copy of this page for your records -</p>				
Labor Doula Workshop - Registration Form – Winter 2018 Term				
Registration Deadline: Thursday, January 18th, 2018 at 5:00pm.				
Legal First Name		Legal Middle Initial		Legal Last Name
Preferred Name			Pronouns Used	
Mailing Address		City	State	Zip Code
Phone Number		Email Address - Required for this workshop, preferably Gmail		
Payment Method (check one): <input type="checkbox"/> Check/Money Order <input type="checkbox"/> Cash <input type="checkbox"/> PayPal (see above for PayPal policy)				
Workshop Fee: \$500 + Coursepack Fee (non-refundable): \$28 = \$528				\$
Late Registration Fee (non-refundable): \$75 Required in addition to the workshop fee if registration is received after 5:00 pm on 1/18/2018				\$
Total:				\$
OFFICE USE ONLY		Date/Time/Payment/Initial:		
Routing: ____ FIN ____ REG ____ FIN ____ TECH ____ LRC ____ ODC ____ SPC ____ REG				