AWHONN Fetal Monitoring Principles and Practices

AWHONN's Fetal Heart Monitoring Principles and Practices program offers nurses the opportunity to develop improve and enhance their fetal assessment skills. The program consists of three courses, the FHMPP Two-day workshop, the FHMPP Instructor Enhancement Course (IEC) and the Advanced FHMPP Workshop (AFHMPP).

The FHMPP Two-day Workshop is a two-day workshop (18.3 contact hours) is offered in a standardized format that can be used as a competency assessment to validate the knowledge and skills of experienced nurses. Participants analyze case scenarios using key physiologic principles. The sessions offer demonstration, practice, and testing of the following skills: auscultation, performing Leopold's Maneuvers, placement of an intrauterine pressure catheter and spiral electrode, interpretation of tracings, identification of indicated nursing interventions and communication and documentation.

The FHMPP Instructor Enhancement Course (IEC) is for successful participants of the FHMPP workshop who are interested in teaching the FHMPP workshop to their peers. The Instructor Enhancement Course (IEC) trains qualified nurses to teach the FHMPP workshop. The IEC is a one-day course (8.7 contact hours) that focuses on the principles of adult learning and the application of theses principles to the FHMPP workshop.

The Advanced FHMPP Workshop (AFHMPP) is a one-day workshop (9.9 contact hours) focusing on the application of advanced fetal heart monitoring knowledge and skills in intrapartum nursing practice (contact hour credit includes independent study in preparation for the workshop). The content presented in this workshop builds on the essential knowledge and skills gained through the FHMPP two-day workshop. The AFHMPP Workshop uses a case study approach focusing on the analysis of complicated FHM patterns/characteristics and related case information. The workshop emphasizes underlying maternal-fetal physiology, instrumentation, interpretation, intervention, and verbal and written communication skills. Successful completion of a written examination is required for completing the workshop and earning continuing education credit.

Alaska has several instructors within the state who are capable of teaching the FHMPP workshop and advanced workshop. There is also one instructor trainer for the state who can teach the Instructor Enhancement Course as well as both workshops. If you are interested in participating in AWHONN’s fetal monitoring programs or would like to have an instructor trainer or instructor come to your facility to teach the programs, please email Becky Cypher at RLCJUMPER@aol.com

