

Metropolitan Community College
Associate of Applied Science
Professional Nursing
Years 1 & 2

A.A.S Professional Nursing	Cr.
COLL100 First Year Seminar	1
Program Prerequisites	
BIOL100 Intro to Cell Biology or CHEM105 Introductory Chemistry	3
BIOL109 Anatomy & Physiology or BIOL110 Human Anatomy & BIOL210 Human Physio	6
PSYC140 General Psychology	3
General Education Requirements	
BIOL208 Microbiology	5
ENGL101 Composition and Reading I	3
Choice of HIST120, 121: POLS135, 136, 137	3
PSYC243 Human Lifespan Development	4
SOCI160 Sociology	3
COMM100 or COMM102	3
Specific Program Requirements	
RNUR126 Fundamentals of Pro. Nursing	6
RNUR131 Essential Nursing Concepts	2
RNUR134 Mental Health Nursing	4
RNUR138 Nursing Care of Women & Neonates	4
RNUR141 Adult Nursing I	3
RNUR230 Leadership/Management/Trends	2
RNUR234 Child Centered Nursing	4
RNUR238 Adult Nursing II	5
RNUR244 Adult Nursing III	7
Total Credits Required @ MCCKC	71

Park University
Bachelor of Science
Nursing
Years 3 & 4

Bachelor of Science Requirements	Cr.
Writing Competency Test	P
BSN Degree Requirement	
NU310 Nursing Transitions for the BSN	3
NU320 Historical Nursing Practice	3
BIO326 Bioethics	3
NU350 Theoretical Foundations	3
NU355 Pathophysiology for Clinicians	3
NU400 Global Nursing Perspectives	3
NU410 Community Health Nursing Practice	4
NU420 Leadership and the BSN Role	5
HC451 Health Care and the Political Process	3
NU450 Nursing Research	3
NU455 Integrative Practice in Nursing	3
MA120 Basic Concepts of Statistics	3
EN306A Professional Writing in Discipline	3
LE300 Integrative & Interdisciplinary Capst.	3
Electives: 1 hr may be 200/300/400 level; 3 hrs. must be 300/400 level	4
Total Credits @ Park	
Total Credits Required	
49	
120	

Up to 75 credits from MCCKC may be applied towards graduation requirements at Park University. Residency requirements of 30 hrs., with 15 hrs. in major core at Park

2015-2016

As of 9/14/2015 cmm

|

|

|

|