

TRANSFER & ARTICULATION AGREEMENT
Associate Degree in Nursing (ADN) (RN) to Bachelor of Science in Nursing (BSN) Degree
Between
MINERAL AREA COLLEGE
AND
UNIVERSITY OF MISSOURI
Sinclair School of Nursing

OVERVIEW:

This articulation agreement is made and entered into by the University of Missouri Sinclair School of Nursing in Columbia, hereinafter referred to as MUSSON, and Mineral Area College, Park Hills, Missouri hereinafter referred to as MAC. By this agreement, and MUSSON express a shared commitment to increasing opportunities for student access to and success in higher education. By clarifying transfer policies and procedures which assure articulation between programs, the institutions seek to assist students in making a seamless transfer from the associate to the baccalaureate degree.

PURPOSE:

This agreement provides students who have earned an Associate of Science in Nursing (ASN) the opportunity to complete a Bachelor of Science in Nursing at MU. Any MAC student who has earned an ASN degree as outlined below is guaranteed that MU will accept designated MAC credits, will apply such to the Bachelor of Science in Nursing degree in a manner consistent with the treatment of generic MUSSON students.

CONDITIONS OF TRANSFER:

MAC students maintaining continuous enrollment under this agreement will be afforded the same treatment and protections as MU native students enrolled under a specific catalog. Criteria for acceptance into the articulated program at MU will be the same for transfer as for native students.

MAC, upon request of students, will provide verification of completed courses to MU Sinclair School of Nursing. The transcript of students transferring from MAC will be evaluated by the MU Office of Admissions. Students are to have a cumulative GPA of 2.8 or higher in nursing courses.

Transfer students from MAC will have access to financial aid and student services on the same basis as native students.

MU will apply the same academic progress and graduation standards to MAC transfer students as those applicable to native students at MU.

SECTION II: TRANSFER OF CREDIT

A maximum of 94 hours will be accepted by MUSSON from MAC to be applied to the Bachelor of Science in Nursing.

Twenty-six (26) of the last 30 semester hours of credit must be completed at MU (residency requirement) to be applied to the Bachelor of Science in Nursing.

Transfer students from MAC, meeting the criteria listed below will be accepted into the RN/BSN Option at the MU Sinclair School of Nursing.

Criteria for admittance to MU, Sinclair School of Nursing, RN/BSN Option

- Undergraduate Admissions to The University of Missouri.
- Official transcripts from all colleges and university attended on file with the Admissions Office.
- A transcript review on file.
- Current licensure as an RN in the United States and eligibility for licensure in Missouri must be established.
- Successful complete of all general education and prerequisite coursework.
- Satisfactory grades from two general science course (biological, social, behavioral, physical or social science) and two of the three advanced lab sciences (microbiology, anatomy, physiology) to be eligible to apply for the clinical nursing major.
- Minimum cumulative grade-point average of 2.8 (on a 4.0 scale) for all college/university courses.
- Evidence of capacity to uphold the practice standards and ethical codes of the nursing profession.

SECTION III: PROGRAM PLAN

Students falling under this program articulation agreement will be responsible for successful completion of the following requirements.

**MINERAL ARE COLLEGE
ASSOCIATE OF SCIENCE DEGREE IN NURSING
Years One and Two:**

Nursing Program Pre-Requisites		
Course #	Course Name	Cr Hrs
PHS 1250	Introductory Chemistry	5
MAT0950	Elem Algebra * or higher	3
	Total Pre-Requisite Hours	8
	Fall Semester Freshman Yr	18
ADN 1450	Fund of Nursing *	6
ADN 1570	Basic Pharmacology*	1
BIO 2600	Human Anatomy*	5
ENG 1330	English Comp I*	3
PSY 1130	General Psychology	3
	Spring Semester Freshman Yr	16
ADN 1460	Maternity Nursing *	4
ADN 1630	Mental Health Nursing*	4
ADN 1640	Therapeutic Nutrition*	3
BIO 2620	Human Physiology*	5
	Summer Semester Sophomore Yr	6
ENG 1340	English Comp II*	3
PSY 1250	Human Growth/Dev	3
	Fall Semester Sophomore Yr	15
ADN 1490	Med-Surg Nursing I*	10
ADN 1510	Clinical Pharmacology*	1
BIO 2700	Microbiology*	4
	Spring Semester	18
ADN 1480	Contemporary Nursing*	1
ADN 1500	Med-Surg Nursing II*	6
ADN 1610	Nursing of Children*	5
POS 1180 or HIS 1230 or HIS 1240	Amer Political Sys or Amer History I or Amer History II	3 3 3
SOC 1130	General Sociology	3
	Total hours for ASN Program	73

*- Course has a pre-requisite.

**UNIVERSITY OF MISSOURI
BACHELORS OF SCIENCE IN NURSING
Years Three and Four:**

	Junior Year 1st semester	12
	General Science*	3
	Humanities*	6
	College Algebra (If not already taken)*	3

	Junior Year 2nd Semester	9
	Humanities*	3
N3100	Pharmacology**	3
	Statistics (Math Reasoning Proficiency)	3

	Junior Year Summer	2
N3080	Nursing Communication & Computer Skills (Writing Intensive)	2

	Senior Year 1st Semester	9
N3180	Role Transitions	3
N4950	Nursing Theory & Research	3
N4300	Nursing Ethics and Law	3

	Senior Year 2nd Semester	11
N4380	Health Assessment & Pathophysiology	4
N4400	Nursing Issues/Leadership/Management	2
N4930	Evidence-Based Nursing Practice (Writing Intensive)	5

	Senior Year Summer	4
N4970	Nursing in Communities	4
	Add'l BSN Req. Courses	21
	Total UMC Required Credit Hours	26
	Total Hours (completed BSN Degree)	122

*Courses may be completed at MAC or MU. See attached list of MAC/MU equivalencies

**Credit may be obtained through challenge exams or MU course credit.

MAC/MU Equivalencies 2011

<u>MAC Sciences</u>	<u>MU Sciences</u>
<u>Physical Sciences</u>	<u>Physical Sciences</u>
PHS 1300 Elementary College Phys I– 5 cr hrs	PHYSICS 1210 (College Physics I) 5 hrs
PHS 1440 College Physics II– 4 cr hrs	PHYSICS 1220 (College Physics II) 4 hrs
<u>Biological Sciences</u>	<u>Biological Sciences</u>
BIO 1100 Intro to Bio Sciences – 3 cr hrs	Bio SC 1010 (Gen Princpl & Concept Bio) 3 hrs
BIO 1430 Environmental Sciences – 3 cr hrs	BIO SC 1060 (Basic Environment Studies) 3 hrs
BIO 1150 General Biology – 3 cr hrs	BIO SC 1030 (Gn PRN & CNCPT Bio a/Lab) 3 hrs
BIO 1250 General Botany – 5 cr hrs	BIO SC 1200 (General Botany w/Lab) 5 hrs
BIO 1350 General Zoology – 5 cr hrs	BIO SC 1100 (Intro Zoology w/ Lab) 5 hrs
BIO 2430 General Genetics – 4 cr hrs	BIO SC 2200 (General Genetics) 4 hrs
BIO 2360 General Genetics – 4 cr hrs	
<u>Social Sciences</u>	<u>Social Sciences</u>
SOC 1530 Intro to Anthropology– 3 cr hrs	ANTHRO 1000 (General Anthropology) 3 hrs
SOC 1540 Intro Cultural Anthropology – 3 cr hrs	ANTHRO 2030 (Cultural Anthropology) 3 hrs
SOC 1230 Social Problems – 3 cr hrs	ANTHRO 1650 (Social Deviance) 3 hrs
SOC 1460 Intro to Gerontology – 3 cr hrs	PSYCH 2810 (Human Sexuality) 3 hrs
<u>Psychological Sciences</u>	<u>Psychological Sciences</u>
PSY 2000 Abnormal Psych – 3 cr hrs	PSYCH 2510 (Survey Abnormal Psychol) 3 hrs
<u>MAC Math</u>	<u>MU Math</u>
MAT 1230 College Algebra – 3 cr hrs	MATH 1100 (College Algebra) 3 hrs
<u>MAC Humanities</u>	<u>MU Humanities</u>
ART 1490 History of Art I – 3 cr hrs	AR H A 1110 (Ancient & Medieval Art) 3 hrs
ART 1320 Hist of Art I – 3 cr hrs	
ART 1510 History of Art III – 3 cr hrs	AR H HUM (Humanities Transfer Credit) 3 hrs
ART 1530 Intro to Humanities – 3 cr hrs	MISC HUM (Humanities Transfer Credit) 3 hrs
ART 1400 Hist of Western Art– 3 cr hrs	AR H HUM (Humanities Transfer Credit) 3 hrs
ART 1420 Hist of Art II – 3 cr hrs	AR H HUM (Humanities Transfer Credit) 3 hrs
ART 1520 History of Art III – 3 cr hrs	AR H HUM (Humanities Transfer Credit) 3 hrs
ART 1500 History of Art II – 3 cr hrs	AR H HUM (Humanities Transfer Credit) 3 hrs
COM 1060 Intro to Cinema – 3 cr hrs	FILM S HUM (Humanities Transfer Credit) 3 hrs
COM 1000 Journalism I – 3 cr hrs	COMMUN 2100 (Media Commun in Society) 3 hrs

MAC Humanities continued	MU Humanities continued
ENG 1450 Beg Acting – 3 cr hrs	THEATR 1400 (Acting for Non-Majors) 3 hrs
ENG 1510 Intro to Theatre – 3 cr hrs	THEATR 1100 (The Theatre in Society) 3 hrs
ENG 2340 English Lit II – 3 cr hrs ENG 2330 English Lit I – 3 cr hrs	ENGLSH 2200 (Studies in British Lit) 3 hrs
ENG 2430 American Lit I – 3 cr hrs ENG 2440 American Lit II – 3 cr hrs	ENGLSH 2300 (Studies in American Lit) 3 hrs
ENG 2330 English Lit I – 3 cr hrs	COMMUN 1200 (Public Speaking) 3 hrs
MUS 1310 Music Theory I – 3 cr hrs	MUS THRY 1220 (Syn Strc & Style Music 1) 3 hrs
MUS 1650 Appreciation of Jazz – 3 cr hrs	MUSIC NM HUM (Humanities Transfer Credit) 3 hrs
MUS 1630 Appreciation of Music – 3 cr hrs	MUSIC NM 1310 (Masterpiece Westrn Music) 3 hrs
MUS Hist&Form of Rock Music 1680 – 3 cr hrs	MUSIC NM HUM (Humanities Transfer Credit) 3 hrs
PHI 1420 Intro to Ethics – 3 cr hrs	PHIL 1100 (Intro to Ethics) 3 hrs
PHI 1400 Intro to Phil – 3 cr hrs	PHIL 1000 (Gen Intro to Philosophy) 3 hrs
PHI 1410 Comparative Religion – 3 cr hrs	REL ST 2110 (Major World Religions) 3 hrs
THE 1200 Intro Lit: Drama – 3 cr hrs	THEATR 2800 (Prin of Script Analysis) 3 hrs
THE 1040 Begin Acting – 3 cr hrs	THEATR 1400 (Acting for Non-Majors) 3 hrs
THE 1000 Intro to Theater – 3 cr hrs	THEATR 1100 (The Theatre in Society) 3 hrs

TERMS OF AGREEMENT:

This agreement is made and entered into in the academic year 2010-2011 and remains in force unless changed in writing by mutual agreement of both parties. The agreement may be amended at any time with the approval of both parties and is subject to regular review to assure currency with the respective degree requirements. Should either party desire to discontinue this agreement, advance notification of two years will be required.

SIGNATURES:

Mineral Area College and the University of Missouri enter into this program articulation agreement leading from the Associate Degree in Nursing to the Bachelor of Science in Nursing at MU by the affixing of signatures of their chief executive officers of both institutions.

Steven Kurtz
President
Mineral Area College
Park Hill, Missouri

DATE

Judith Fitzgerald Miller, PhD
Dean & Professor
Sinclair School of Nursing
University of Missouri
Columbia, Missouri

DATE

Brady J. Deaton
Chancellor
University of Missouri
Columbia, Missouri

DATE