NURSING PROGRAM DEGREE PLANNING GUIDE (DAY)

	NAME:
	ID#:
	Intake Date:
	Start Term:

Humanities
 Nursing Major Requirements (63 credits)

	Course
	Credits
	Grade(s)
	
	Course
	Credits
	Grade (s)

	
	
	Trans
	MU
	
	NURS 200 Health Promotions
	3
	

	Hum Elective
	
	
	
	
	NURS 201 Patho. for Nsg Practice
	3
	

	Hum Elective
	
	
	
	
	NURS 202 Health Assessment
	3
	

	Social Sciences
	
	
	
	
	NURS 203 Intro. to Clinical Nsg
	4
	

	Course
	Credits
	Grade(s)
	
	NURS 204 Nursing Skills Lab
	1
	

	
	
	Trans
	MU
	
	NURS 206 Pharm. Skills Lab
	1
	

	History/Political Science
	
	
	
	
	NURS 302 Psychosocial Nsg. Care
	4
	

	Psychology or Sociology
	
	
	
	
	NURS 303 Nsg. Care of the Adult I
	6
	

	Skills / Processes for Literacy
	
	NURS 305 Care of the
 Childbearing Family
	5
	

	INTD (University Sem)
	
	
	
	
	
	
	

	ENGL 101
	
	
	
	
	NURS 306 Nsg Care of Children
	5
	

	MATH 100 (if needed)
	
	
	
	
	NURS 308 Nursing Research
	3
	

	Nursing Core
	
	NURS 310 Adult Skills Lab
	1
	

	Course
	Credits
	Grade(s)
	
	NURS 401 Found Public Health Nsg
	5
	

	
	
	Trans
	MU
	
	NURS 402 Nsg Care of the Adult II
	6
	

	ENGL 104
	
	
	
	
	NURS 404 Leadership in Contemp.

 Health Care
	3
	

	MATH 115/116
	
	
	
	
	
	
	

	PSYC 254 Lifespan Dev.
	
	
	
	
	NURS 405 Senior Practicum
	4
	

	PSYC 341/ SOC 341
	
	
	
	
	ADDITIONAL NOTES

	BIOL 101
	
	
	
	
	

	BIOL 102
	
	
	
	
	

	BIOL 104
	
	
	
	
	

	CHEM (120 recommended)
	
	
	
	
	

	
	

	Date evaluated
	
	
	
	
	
	
	
	
	

	Total Credits

(65 Gen. Education Required)
	
	
	
	
	
	
	
	
	

	TRANSFER GPA
	
	
	
	
	
	
	
	
	

	CORE GPA
	
	
	
	
	
	
	
	
	

	MARYVILLE GPA
	
	
	
	
	
	
	
	
	

	CUMULATIVE GPA
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Minimum Admission Criteria = Cumulative High School GPA of 3.0 and High School math and science GPA of 3.0 (math and science GPA is defined as all Biology, Chemistry, Physics and Algebra or higher Math Classes)

	One semester of college level chemistry with a C- or one year high school chemistry with a lab and a C or better earned will fulfill the Chemistry requirement until FALL 2017. For Admission in Fall 2017 or after HS chemistry will no longer fulfill this requirement

	128 credits are required for the major; Last 30 credits must be taken at Maryville University

1/11/2016

