

LIST OF ORAL PRESENTATION

Theme : Community Health & Primary Care Nursing & Family Nursing	page
Family Support Among Students With Maladaptive Behaviour Prima Khairunisa, Elis Hartati	49
Awareness And Barriers To Tb Dots Program In Selected Community In Indonesia: Basis For Information Dissemination Campaign Material Wijar Prasetyo ¹ , Liwayway T. Valesteros ²	50
Prenatal Care Satisfaction In Temporary Housing Following Natural Disaster Yuanita Wulandari	51
Nurse role on building Community resilience in merapi: preparedness phase Melyza Perdana, Nurul Hidayah, Ratna Puji Priyanti	56
Health Volunteer's Role Enhancement As A Change Agent Of Leprosy Related Stigma At Community By Using Training Eka Mishbahatul Mar'ah Has, Elida Ulfiana, Retno Indarwati	64
Perception Affects The Hsp 70 Family Members Who Care For Sufferers Of Tuberculosis Chilyatiz Zahroh	68
Public Participation In Health Development Program In Wonokromo District Wiwik Afridah	72
Analysis of the change of intent keep skin hygiene in dormitories at Al-Mukmin Daughter Asror Bangkalan Madura Eppy Setiyowati	78
The influence of mozart classical music therapy onThe learning ability among students in grade xii Social class at sman 1 pagak malang AmilaWidati, Anggoro Bayu Krisnowo	83
Effect KIB (Kelas Ibu Balita) Aged 0-59 Months Of Practical Use Of Buku Kia In Megaluh And Jogoloyo Primary Health Care In Jombang City Septi Fitrah Ningtyas	84
Analysis Factors Affecting Diphtheria Epidemic in Bangkalan Madura Meiana Harfika	85
Tuberculosis Patient Habitual Of Coughing And Sputum Dispose Suprajitno	94
The Effect Of Peer Group Discussion To Improve Adolescent's Knowledge And Attitude About Free Sex Prevention On 8th Grade Student's At Smp Panca Jaya Surabaya Suhartina, Mira Triharini, Eka Misbahatul Mar'ah Has	95
Macro cosmos effect on human health behavior and cultural perspective by java (behavior study of java society in taking care of And improving health in blitar east java) Imam Sunarno	
Theme : Education and Inter professional Collaboration	page
Fostering Soft Skills in Nursing Through Caring Theory in Nursing Ethics Course Rr. Sri Endang Pujiastuti	96
An Analysis of Learning English for Spesific Purposes (ESP) for Nursing Using Video Media to Increase The Students' Speaking Ability I'in Noviana	97
The Relation Between the Teacher's Roles in Teaching English for Specific Purposes to the Three Different Degrees of Nursing Program Students' Motivation of Applying	

English in Nursing Terms Nurul Arifah	
The Conventional Model and Problem Based Learning Model to Motivate Learning in Midwifery Student at Pemkab Jombang Institute of Health Science Erika Agung Mulyaningsih, Pepin Nahariani, Effy Kurniati	98
Internal Analysis of Self Regulated Learning: Developmental Study Pepin Nahariani, Erika Agung Mulyaningsih	102
English Role Play Activity Research on Blood Pressure Measurement in Nursing Class Tiyas Saputri	106
Relationship of Level of Anxiety with Learning Clinic Achievement Midwifery Student on Surabaya Nur Masruroh	112
Effectiveness of Achievement in Learning Media Installation of Competence Nasogastric Tube (NGT) Nurul Hidayat, Agus Setyo Utomo	119
Distance Learning Using Social Media in Nursing Education Process Ema Yuniarsih, Maria Frani Ayu Andari Dias	124

Theme : Geriatric Nursing	Page
The Comparative Of Knowledge And Elderly People's Visiting At Posyandu (Centre For Health At The Neighborhood) In Dusun Sidowaras And Dusun Belut Wiwiek Widiatie, Andi Yudianto	128
The Effect Of Range Of Motion Exercise At Lower Limb To Elderly Postural Balance In Posyandu Alamanda 99 Jember Lor Village Jember District Muhammad Athok Fitriyansyah, Tantut Susanto., Hanny Rasni	132
The Relationship Of Cognitive Status And Quality Of Life Of Elderly In Nursing Home Ies Reni, Lenni Sastra, Ninit Yulistini	137
Supportive Therapy In Improving The Independence Of The Elderly Based On Orem's Nursing Theory Khamida, Umdatun, Juliana Enggar Brildy	138
The effectiveness of reminiscence therapy for reducing depressive symptoms in elderly Rodiyah	145
Moslem Spiritual Behaviour And Readiness To Face Death In Elderly Pipit Festy, Musrifatul Uliyah, Arif Tri Ardianto	149
The effectiveness of the mc. Kenzie extension method On the low back pain in elderly Amila, Henny Syapitri, Yefita Realisman Zebua	154
Effect of garlic toward cholesterol level of elderly At sumengko village, distric of Gresik Ahmad Kanzul Khoir, Yulis Setiya Dewi, Erna Dwi Wahyuni	157

Theme : Management and Health Policies	Page
Complaint management on health care improvement efforts as a customer satisfaction Pratiwi.Y, Fresty.A, Martini.W	162
External and internal factors influencing job stress in nursing at emergency department Nur Ainiyah	167
Nurses Perceptions Of Leadership Behavior Manager In The Application Of The Six Quality Targets Patient Safety In Private Hospital Ratna Agustin	169

Theme : Medical Surgical and Critical Care Nursing	Page
Study comparison to find correlation between clinical manifestations and clinical	173

utcomes of typhoid fever Patients and type of salmonella typhi Strain that are non MDR and MDR Erika Martining Wardani	
Effect of foot diabetic exercise on foot neuropathy in diabetic type ii non ulcer patient at endocrine polyclinic dr. Wahidin sudirohusodo hospital Makassar Elly L. Sjattar, Handayani Arifin, and Ummi Pratiwi	178
Systemic Lupus Erythematosus : Correlation Between Sensory Knowledge, Self-Efficacy, Preventive Action Towards Trigger Factors, Self-Care Practice And Quality Of Life Ni Putu Wulan Purnama Sari	182
Preventing Cardiovascular Complications Behaviors In Elderly With Poorly Controlled Type 2 Diabetes Mellitus In Indonesia Dayan Hisni, Tippamas Chinnawong, Ploenpit Thaniwattananon	185
Fatigue As Dominant Factor Associated With Quality Of Life Hemodialysis's Patient Rumentalia Sulistini*, Sukma Wicaturatmashudi	186
HIV/AIDS-Related Stigma Prevention Among Nursing Students Ahmad Rifai, Dodi Wijaya, Retno Purwandari	191
Intradialysis exercise increasing the hemodialysis adequacy On chronic kidney disease patients Marthalena Simamora, Galvani Volta Simanjuntak , Dewi Prabawati	198
Presurgical Skin Preparation With Chlorhexidine Gluconat 2% Bath-Cloth No-Rinse For Avoiding Surgical Site Infection (SSI) In Orthopaedic Surgical Patients Deni Yasmara, Sartika Wulandari	199
The impacts of the use of traction In femoral fracture patients Arief Bachtiar	204
The comparison of germ number between the patients washed by traditional method using povidone iodine antiseptics and another method using disposable bed baths in icu of rsud Prof.dr. Margono soekarjo purwokerto Endiyono	205
Effectiveness education empowerment in increasing self efficacy among patients with chronic disease A literature review Resti Utami, Eka Afdi S, Anggia Astuti	206
The effectiveness of oral hygiene by using a antiseptic oral hygiene on the prevention of ventilator associated pneumonia (vap) in patients installed mechanical ventilator: A literature review Dewi Purnama Sari, Ni Ketut Suadnyani, Ramdya Akbar Tukan	210
Relationship knowledge and attitude of nurse with technical ability in the implementation of oral hygiene in Stroke patients Abdul Ghofar, Mokhamad Imam Subeqi	211
Promoting self care behaviour in diabetes type 2 Based on levine's conservation model Alik Septian Mubarrok, Ahmad Nur Khoiri, Ratna Puji Priyanti	216
Update hyperbaric oxygen therapy for diabetic foot ulcer: wound healing, prevention risk to amputation, and cost efficiency A literature review Istiroha, Mareta Dea Rosaline, Yohana Agustina Sitanggang	221
Coaching Support Intervention To Improve Compliance Management Of Type 2 Diabetes Mellitus Difran Nobel Bistara, Arlina Dewi, Sri Sumaryani	225
The Effect Of Individual And Family Self Management On Health Locus Of Control With Diabetic Foot Ulcers Yohanes Andy Rias, Ratna Agustin	229
Factors Affecting The Incidence Of Pulmonary Tuberculosis In Children In Puskesmas Of East Perak Surabaya	236

Diyah Arini, Ari Susanti, Laela Nur Hidayah Decreased Intracranial Pressure With Optimal Head Elevation Of 30 Or 45 Degrees In Traumatic Brain Injury Patients (Literatur Review) Heni Maryati	242
The Relationship Between Dietary And Pseudodemensia In The Nursing Students Of S1 Study Program Of University NU Surabaya Farida Umamah	248
The Correlation Between The Levels Of Activities Of Daily Life With Stress Levels Among Stroke Patients Christina Yuliasuti, Nurhidayati	252
The impact of using nigella sativa oil on Pressure sores patients for risk reduction of consciousness Mufarika	257
Length Of Diabetes, Diabetic Peripheral Neuropathy Suyanto, Ahmad Ikhlasul Amal, Furaida Khasanah	262
The Correlation Of Diabetes Mellitus With Incidence Of Fluor Albus In The Middle Age Women Anis Satus Syarifah	272
The effectiveness of efficacy training toward quality of life patient's undergo hemodialysis Dwi Retno Sulistyaningsih, Retno Setyawati	276
Effectiveness Of Providing Virgin Coconut Oil (Vco) Towards Pruritus Reduction: Study On Patients With Chronic Kidney Diseases Undergoing Hemodialysis Erna Melastuti, Desy Ari Dwi Setyaningrum	281
Diabetes self management education (DSME) increase knowledge level patient diabetes mellitus type 2 (study in Puskesmas bangkalan) Mulia Mayangsari	286
The Difference Effectivity Of Bekam Therapy And Progressive Muscle Relaxation Exercise In Blood Pressure Levels Among Patients Suffered From Hypertension In Puskesmas (Public Health Center) Kwanyar Bangkalan Nisfil Mufidah	292
The Application of Close Suction To Help Ineffectiveness Of Airway Clearance In Patients With Ventilator In The Intensive Care Unit Fatin Lailatul Badriyah	297
Self-management programs in hypertensive patients:A literature review Vivop Marti Lengga	302
The Effect Of Teams Game Tournament To Behaviour Prevention Of Acute Respiratory Infections Among School Age Children Navira Chairunisa, Ninuk Dian Kurniawati, Eka Mishbahatul Mar'ah Has	303

Theme : Mental Health Nursing	Page
A Family Burden Perception Of Mental Retardation Child Its Correlation With Anxiety Shanti Rosmaharani, Supriliyah Praningsih	309
Family Stigma Who's Family Members Have Schizophrenia DyahWidodo, Tri Anjaswarni, Risca Maya Proboandini	312
Promoting Social Inclusion For Indonesian Mental Health Context: A Review of the Emerging Social Inclusion Literature.	319

Iswanto Karso

Differences In Organization Learning (OL), Learning (OL), Learning Organization (LO), and faster learning organization (FLO) On Nursing Services. 326
Mundakir

Theme: Women Health and Pediatric Nursing

Page

Whole Body Comfort Swadd (*Bedong*, Ind.) Model for Body Temperature Stabilization and Motoric Movement Stabilization in Lawang Public Health Center Coverage Area of Malang Regency 330

Hurun Ain

Lesson learn mothers social support decrease adolescents anxiety to confront menstruation 335

Dewi A Purwaningsih, Ni Ketut Alit Armini, Aria Aulia Nastiti

Effect of music therapy on pain, anxiety and cortisol level in primigravida during active phase based on kolcaba's theory 342

Yurike Septianingrum, Hermanto Tri Juwono, Mira Triharini

Zika virus and pregnancy 350

Rini Hayu Lestari

Mindfulness therapy as tertiary prevention For child abuse survivors 356

Eltanina Ulfameytilia Dewi

The effectiveness of the application of prevention of HIV infection transmision from mother to child in reducing the vertical infection 360

Kolifah

Miliary model baby's nursing with topical breastfeeding on the incidence of in the baby's skin infection 365

Kasiati Kasiati, Arief Bchtiar, Nurul Hidayah

The effect of oxytocin massage on breastmilk production postpartum mothers in peterongan phc area, jombang, east java, indonesia 374

Ike Johan, Ninik Azizah

Effectiveness of applying breastfeeding/milk on umbilical cord to hasten umbilical cord removal compared to ethanol and dry care of newborn 382

Nita arisanti yulanda, Andikawati, Achmad Sya'id

Effect of social skills training (dramatic play) to decrease the stress hospitalization preschoolers 4-6 year with model Approach interpersonal peplau 387

M. Suhron

Sleep quantity assign development gross motor progression of preschool 388

Dwi Ernawati, Antonius Catur S, Nur Muji Astuti

The relationship between economic status and exclusive breastfeeding at infant morbidity 393

Uliyatul Laili

The correlation of age and sex with delinquency behavior in preschooler at kindergarden school in surabaya 397

Qori' Ila Saidah

Description of Sleep Patern Disorder on Child with Cancer Related Fatigue (CRF) in Cipto Mangunkusumo Hospital Jakarta Aries Chandra Ananditha	403
The experience of parents reject complete basic immunization of children Anis Rosyiatul Husna, Ira Rahmawati, Reliani	404
Effectiveness of probiotic supplement to glucose blood level toward gestastional diabetes melitus Elly Dwi Masita	408
Parent's Plan Action During Acute Lymphoblastic Leukemia: From Home to Complementary Medicine Feriana Ira Handian, Pudjo Hagung Widjajanto	412
Progresive Muscle Relaxation Improve The Quality Of Sleep On Postpartum Women Selfi Ratna Puspitasari, Retnayu Pradanie, Mira Triharini	416
Prediction of Preeclampsia by a Combination of Body Mass Index (BMI), Mean Arterial Pressure (MAP), and Roll Over Test (ROT) Endah Suprihatin, Dwi Adji Norontoko, Miadi	417
Analysis factors of unsafe sexual behavior in adolescent At musu banyuasin of south sumatera Murdiningsih1, Rosnani, Arifin H	422
Maternal dominant communication to fetus In bps hj. Bashori wonorejo Surabaya R. Khairiyatul Afiyah	430
The effectiveness of the psychoeducation toilet training with demonstration video and card picture toward increasing mother's knowledge and ability to toilet training toddler in informal school play group Machmudah	435
Relationship between genetic factors, parents' role and recurrence of allergy in children At the jemursari islamic hospital Surabaya Wesiana Heris Santy	444
Education, intensity of mother's perception sensory stimulation with language development of children Firdaus	449
Role attainment competency development stimulation working mothers had infants 0-3 months Ririn Probowati, Evi Rosita, Heri Wibowo	453
Play Therapy influences Autistic Behavior on Children with Autism Hendra Priyadi, Feriana Ira Handian, Atti Yudiernawati	453
The effectiveness of nutrition recovery park activity to growth toddlers Mamik Ratnawati	464
Relationship between the birth weight and perineal rupture in normal labor in primiparous women Nanik Handayani	468
The spouse's involvement in assisting women laboring as sectio cesarean way in the implementation of early Initiation of breast feeding at hospital Sestu Retno dwi Andayani	472
Virtual reality game in children with developmental coordination disorder literature	475

review	
Monika Sawitri Prihatini	
Analysis of the factors affecting the first stage of labor length period in lilik maternity hospital sidoarjo.	478
Fauziyatun Nisa', Lailatul Khusnul Rizki	
The relation between anticipatory guidance of sibling rivalry and sibling rivalry on preschool (2-6 years) In west kwanyar bangkalan	482
Merlyna Suryaningsih	
Exclusive breast feeding practice	483
Mudhawaroh	
Determinants of Exlusive Breastfeeding for Infant 0-3 Months Old In Blimbing Gudo Primary Health Center	490
Niken Grah Prihartanti	
Yoga exercise reducing dismenorrhea pain level of teenager	495
Ika Mardiyanti	
Monosodium glutamate effect on women weight gain and reproductive organ	501
Tiyas Kusumaningrum	
The influence of maternal and infant outcome on teenage pregnancy to maternal confidence	505
Kusniyati Utami, Hermanto TJ, Esti Yunitasari	
Day care centre model of nursing faculty	506
Nuzul Qur'aniati, Krsitiawati	
Knowledge And Attitudes Of Mothers Lacking Of Understanding The Nutritional Status Of Children	700
Kalsum Sulaiman	
Suportive- Educative System On Primigravida Trimester Iii And Families In Reducing Anxiety	707
Fathiya Luthfil Yumni	
Gymnastic Asthma As An Effective Alternative Therapy To Reduce The Frequency Of Using Anti Asthma Drugs	716
Wiwik Agustina	
Type and how to overcome pre menstrual syndrome for midwifery students in muhammadiyah university of surabaya	721
Supatmi	

