Bachelor of Science in Nursing -- MCC ADN ▶ MWSU BSN ARTICULATION AGREEMENT

Completion of the Metropolitan Community College **Associates in Arts** (AA) Degree completes the General Education/General Studies course requirements of Missouri Western State University. Associate degree nursing graduates typically completed an **Associates of Applied Science (AAS)** Degree, not the **AA** degree. Students with an AAS degree will be required to complete general studies coursework prior to graduation from MWSU. Students should reference the table below or the online MWSU catalog for a current listing of courses required for the BSN degree. Course-by-Course equivalencies are available at

<u>https://www-sec.missouriwestern.edu/transfer</u>. Prerequisites may apply to some required courses. Check with an advisor for further information.
Articulation is based on the 2010-2011 MCC-KC & MWSU catalogs.

General Studies and Support Courses

MCC EQUIVALENT	MWSU REQUIREMENT
MATH 119 College Mathematics (3)	MAT 110 Contemporary Problem Solving (3) OR
MATH 120 College Algebra (3)	MAT 116 College Algebra (3)
ENG 101 Composition and Reading I (3)	ENG 104 College Writing & Rhetoric (3)
ENG 102 Composition & Reading II (3)	ENG 108 College Writing & Research (3)
SPDR 100 Fundamentals of Speech (3) OR	COM 104 Oral Communication (3)
SPDR 102 Fund. of Human Communication (3)	u u u u
DIOL 101 Committee (4)	DIO 101 Division (Distance)
BIOL 101 General Biology (4)	BIO 101 Principles of Biology (5)
CHEM 105 Intro. to Chemistry for Health Sciences (5)	CHE 104 Fundamentals of Chemistry (5)
PSYC 140 General Psychology (3)	PSY 101 General Psychology (3)
HIST 120 U.S. History to 1865 (3) OR	HIS 140 U.S. History to 1865 (3) OR
HIST 120 U.S. History to 1865 (3) OR	HIS 150 U.S. History to 1865 (3) OR
POLS 135 Intro. To Political Science (3) OR	PSC 101 American National Government (3) OR
POLS 136 Intro. To American Nat. Politics (3) OR	« « « « «
POLS 137 Intro. To State & Local Politics (3)	
SOCI 160 Sociology (3)	SOC 110 Introduction to Sociology (3)
PHIL 203 Ethics (3)	PHL 230 Ethics (3)
Two additional courses: One from 2 of the following 3	Two additional courses: One from 2 of the following 3 groups
groups in the humanities (6)	in the humanities (6)
HIST 133 Found Western Civilization (3) OR	HIS 200 Ancient and Medieval Civilization (3) OR
HIST 134 Modern Western Civilization (3) OR	HIS 210 Early Modern Civilization (3) <u>OR</u>
HUMN 133 Found Western Civilization (3) OR	HUM 203 Humanities: Ancient & Medieval (3) OR
HUMN 134 Mod Western Civilization (3)	HUM 205 Humanities: Am Rev – Present (3)
ART 108 Survey of Art (3) OR	ART 100 Introduction to Art (3) OR
MUSI 108, 116, OR MUSI 160 (3) OR	MUS 101 Perspectives in Music (3) <u>OR</u>
SPDR 106 Theatre Appreciation (3)	THR 113 Introduction to Theatre (3)
FREN 101 Elementary French I (3) <u>OR</u>	FRE 100 Elementary French I (3) OR
GERM 101 Elementary German I (3) <u>OR</u>	GER 100 Elementary German I (3) <u>OR</u>
SPAN 101 Elementary Spanish I (3)	SPA 100 Elementary Spanish I (3)
PHED 126 Lifetime Fitness (3) OR	PED 101 Fitness and Wellness (3)
PHED 159 Individual Wellness (3) AND	1 LD 101 Timess and weiniess (3)
1-hour PE Activity Course (1)	One lifetime sports physical activity (1)
BIOL 109 Anatomy & Physiology (6) OR	BIO 250 Anatomy & Physiology (5)
BIOL 110 Human Anatomy AND	a a a a
BIOL 210 Human Physiology (10)	
BIOL 208 Microbiology (5)	BIO 251 Medical & Public Health Microbiology (4)
PSYC 243 Human Lifespan Development (3)	PSY 240 Lifespan Developmental Psychology (3)

Nursing & Remaining Support Courses

MCC EQUIVALENT	MWSU EQUIVALENT
Note: Student must have RN license.	
RNUR 126 Fundamentals of Professional Nursing (6)	NUR 312 Foundations of Standards-Based Nursing (6)
RNUR 131 Essential Nursing Concepts (2)	NUR 334 Pharmacology I (2)
	NUR 336 Pharmacology II (2)
RNUR 141 Adult Nursing I (3) & Adult Nursing II (5)	NUR 352 Acute and Chronic Health Alterations (10)
RNUR 138 Nursing of Women and neonates (4) AND	NUR 433 Health Alterations: Maternal/Child (6)
RNUR 234 Child-Centered Nursing (4)	
RNUR 134 Mental Health Nursing (4)	NUR 435 Health Alterations: Psychiatric Disorders (3)
RNUR 244 Adult Nursing III (7)	NUR 437 Complex Health Alterations (5)
RNUR 230 Leadership/Management Trends (2)	NUR 488 Nursing Senior Seminar (2)
	The following courses must be taken from MWCII
	The following courses must be taken from MWSU. (Minimum required hours from MWSU is 30 hours)
	ALH 352: Applied Nutrition (2)
	BIO 375 Pathophysiology (4)
	NUR 314 Quantitative Analysis for Health
	Professions (3)
	NUR 383 Transition to Baccalaureate Nursing (5)
	NUR 395 Nursing Research in Practice (2)
	NUR 453 Health Alterations in the Community (3)
	NUR 459 Research Application (1)
	110 K 457 Research Application (1)
	NUR 474 Leadership & Management in Nursing (3)
	NUR 474 Leadership & Management in Nursing (3) NUR 475 Senior Capstone Clinical (7)
	NUR 474 Leadership & Management in Nursing (3) NUR 475 Senior Capstone Clinical (7) Minimum Hours from MWSU = 30 hours

Total credit hours: (60-64) + 37 + 30 = 127-131

NOTES:

- (1) A minimum of 124 credits is required for graduation.
- (2) For the baccalaureate degree, 30 of the last 45 credits of coursework must be earned at MWSU with a minimum of 30 credits in upper division courses. Lower division transfer courses accepted as meeting upper departmental course requirements cannot be used to fulfill this requirement. Please reference the current MWSU catalog at http://www.missouriwestern.edu/Catalog/ for complete information on degree requirements.
- (3) The course equivalents presented in this articulation are subject to change, with final review at the discretion of the faculty of the academic department responsible for providing the specified degree. Please reference the current MWSU catalog at http://www.missouriwestern.edu/Catalog/ for complete information on degree requirements.
- (4) Student participation in departmental and campus wide assessment efforts is periodically required. Contact the MWSU Academic Affairs Office at (816-271-4364) for more information.
- (5) Current MWSU students who want to transfer in community college coursework need to consult their departmental academic advisor, and submit a Transfer Credit Approval Form before taking the course(s) at a college or university other than MWSU.