

Fooyin University

Department of Midwifery and Maternal-Infant Health Care

Name	Yi-Ling Chiou	 A photograph of a woman standing next to a large sign for Sunshine Coast University Hospital. The sign lists the hospital's name and the Sunshine Coast Health Institute.
Extension number	+886 7 7811151 ext. 6147	
Fax number	+886 7 7821845	
E-mail	chiou910@gmail.com	
Education background	Kaohsiung Medical University Nursing PhD Student University of Minnesota Master Degree in Nursing	
Current Job	Fooyin University Midwifery and Maternal-Infant Health Care Department, Lecturer	
Working Experience:		
<ul style="list-style-type: none">● Griffith University & The University of Sunshine Coast Visiting Scholar 108.1.13~108.2.02● University of North Carolina at Chapel Hill Visiting Scholar 107.1.18~107.7.20● Fooyin University Midwifery and Maternal-Infant Health Care Department Lecturer(Full time) 08/2001~now● Cheng Shiu University Department of Early Childhood Care Lecturer (Part time) 05/2005~07/2005● Shuren Medical Junior College Nursing Department Lecturer (Full time) 08/2000~07/2001● Daren Institute Technology Nursing Department Lecturer (Full time) 08/1999~07/2000● Foo-yin Institute Technology Nursing Department Lecturer (Full time) 08/1998~07/1999● University of Minnesota Nursing Department Research Assistant (Part time) 05/1996~12/1996● Daren Junior College of Pharmacy Nursing Department Teaching Assistant (Full time) 07/1994~07/1995● Cathay Pacific Hospital Nursing Department Register Nurse (Full time) 09/1989~06/1991		

Fooyin University

Academic Expertise and Research Area:

Midwifery care, Obstetrical care, Infant massage, Infant yoga, High risk pregnancy, Gestational diabetes, Doing the month care

Research:

- **The Impact of Prepregnancy Body Mass Index and Gestational Weight Gain on Perinatal Outcomes for Women with Gestational Diabetes Mellitus , Worldviews on Evidence-based Nursing , 2018 , 15(4)**
- **To Explore the application of the relieve labor pain in using massage techniques: T.S.M.H. Medical & Nursing Journal , 2018, 24(1)**
- **Maternal Infant Bonding : Mackay Nursing Journal · 2017, 11(2)**
- **Development of a reliable and valid Taiwan version of the brief COPE: Using nurses for test subjects : Journal of Nursing & Care · 2015, 4(4)**
- **Relationship between the Knowledge of Cervical Cancer and Attitude toward to Pap Smear in Adult Women-An example of Donggang Area in Pingtung County : Journal of Midwifery, 2013, 55**
- **Midwifery 2-year Program Undergraduate Students' Clinical Practicum III Experiences Midwifery Students' Clinical Practicum Experiences. Midwifery Journal 54, 2012**
- **Infant Massage. Foo-yin Medical Journal 72, 2012**
- **Postpartum care. Foo-yin Medical Journal 71, 2011**
- **The development of Professional Midwifery Scale. Nursing Medical Journal 8(1), 2006**
- **The prospect of professional Midwifery and Education in Taiwan. Tzu Journal 5(2), 2006**
- **The aspects of Midwife. Foo-yin Journal, 2003**

Conferences Papers:

Fooyin University

- **Burden in sweet: Explore the experience of adolescent girls in dysmenorrhea : The 2nd Asia-Pacific Nursing Research Conference · 2017/08/02 ~ 2017/08/04**
- **The development, dilemma and Coping strategies in shared care system between obstetrician and midwife in Taiwan : 2017 International Health Conference · 2017/04/21 ~ 2017/04/22**
- **The effect of dog days traditional Chinese medicine in acupuncture point for asthma and allergic rhinitis : International Healthcare Conference Focusing on Simulation-Based Learning · 2016/03/22 ~ 2016/03/23**
- **The Effect of Massage Techniques in Labor Pain: The 2nd Asian Congress in Nursing Education · 2016/01/26 ~ 2016/01/29**
- **Using Quizlet for Medical Terminology Learning and Retention : 2015 Conference on ESP (English for Specific Purposes · 2015/11/06 ~ 2016/01/06**
- **Development of a reliable and valid Taiwan version of the Brief COPE: 2015 International Nursing and Healthcare Conference:3rd Euro Nursing & Medicare Summit · 2015/07/27 ~ 2015/07/29**
- **Nursing Terminology Collaborative Teaching Sharing : 2014 Conference on ESP: Advancing Students ESP · 2014/11/21 ~ 2014/11/21**
- **Nursing Terminology Collaborative Teaching Sharing. ESP Sharing ESP Teaching Experiences, Evaluating ESP Program Efficiency, and Exploring Employer's Needs, 11/05/2013**
- **Exploring the Effectiveness of Driving a Gender Equality Education in Three Dimensions of the Southern Technology University. 2013 TERA & PRPMS International Conference on Education and Psychometrics, 2013/08/03 ~ 2013/08/05**
- **The Learning Effects of Values Clarification and Traditional Teaching**
- **On Environmental Caring for Nursing Students. 2012Health Promotion Conference, 2012/12/08 ~ 2012/12/08**
- **.Effectiveness of Web-Assisted Instruction in Promoting English-learning Achievement of Jr. College Students. The Proceedings of 2011 International Symposium on ESP and Its Application in Nursing & Medical English, 2011/11/04 ~ 2011/11/04**

Books:

- **Medical English Conversation**
- **Medical English for Clinical Purposes**
- **Master Thesis-Differences in Beliefs about Physical Outcomes of Breastfeeding for the Infant among Men and Women with Varying Education**