Freshman Year: Fall ENGL 1311 or 1311L Composition I DWHP 1200 Dimensions of Wellness **CHEM 1320 Biological Chemistry II CHEM 1120 Biological Chemistry II Lab The state of the state	Hrs. 3
DWHP 1200 Dimensions of Wellness 2 **CHEM 1320 Biological Chemistry II 3 CHEM 1120 Biological Chemistry II Lab 1 PSYC 1301 Introduction to Psychology II BIOL 2322 Anatomy & Physiology II Lab	
**CHEM 1320 Biological Chemistry II 3 CHEM 1120 Biological Chemistry II Lab 3 BIOL 2322 Anatomy & Physiology II Lab	
CHEM 1120 Biological Chemistry II Lab 1 BIOL 2122 Anatomy & Physiology II Lab	3
DIOLOGO A A A DE LA	1
BIOL 2321 Anatomy & Physiology I 3 NUTR 2341 Introduction to Nutrition	3
BIOL 2121 Anatomy & Physiology I Lab 1 RELS 1305, 1315, 1325, or 1335	3
PHIL 1381 Introduction to Philosophy 3	
*NURS 2199 Seminar for Health Professions 1 PEHP - Core PEHP Activity Course	1
Total hours (required for degree plan) 16 Total hours	17
Sophomore Year: Fall Sophomore Year: Spring	
BIOL 2474 Introduction to Microbiology & Lab 4 NURS 2350 Intro to Prof Nursing Leader	rship 3
PSYC 2356 Lifespan Development 3 NURS 3325 Healthcare Pathophysiology	3
MATH 2303 Introduction to Probability & Stats 3 NURS 2313 Basic Health Assessment	3
ENGL 2310 World Literature Studies 3 NURS 2315 Nsg I: Health Promo & Diseas	e Prevention 3
History 1311, 1312, 1321, or 1322 3 NURS 2125 Integrated Clinical I	1
RELS/PHIL 3000 or 4000 (ethics if student	did not take 3
RELS 1305 Intro to Theology & Ethics)	
Total hours 16 Total hours	16
Junior Year: Fall Junior Year: Spring	
NURS 3315 Nsg II: Aging, Chronicity, & Care 3 NURS 3545 Medical Surgical and Compl	lex Care 5
Coordination Nursing I	
NURS 3311 Health Communication 3 NURS 4431 Psychiatric Mental Health No	ursing 4
NURS 3355 Evidence Based Practice & 3 NURS 3345 Medical Surgical and Complete	ex Care 3
Informatics in Nursing Nursing I Clinical	
NURS 3335 Pharm & Safe Med Admin 3 ***Modern Language II	3
NURS 3125 Integrated Clinical II	
***Modern Language I 3	
Total hours 16 Total hours	15
Senior Year: Fall Senior Year: Spring	
NURS 4445 Med-Surg/Complex Care Nsg II 4 NURS 4282 Senior Seminar	2
NURS 4441 Nursing of Childbearing Families 4 NURS 4462 Nsg III: Community Health N	ursing 4
NURS 4415 Nursing of Children and Families 4 NURS 4650 Professional Leadership Cap	ostone 6
****Fine Arts Course 3	
Total Hours 15 Total hours	12

^{*}Highly recommended but not required for graduation

Students can enroll in PSYC 2370 Child & Adolescent Development (3 credits) and PSYC 3370 Adult Development (3 credits) in lieu of PSYC 2356 Lifespan Development. PSYC 2356 does not meet the requirements toward a minor in psychology.

123 hours needed to complete the BSN (many students take core courses during summer to decrease hours during semesters of the nursing program). 61 (core & prerequisites) + 62 Nursing = 123 Credit Hours (does not include freshman nursing seminar). Bolded prerequisite nursing courses must be completed or in progress at the time of application to the five-semester nursing program. Bolded courses must be a C or higher.

^{**}May require bridge course in math and/or chemistry

^{***} Modern Language Core Options - 6 hours from Same Language (not English; includes ASL).

^{****}Fine Arts - Any three-hour Performance or History course in Visual Art, Dance, Music, or Theatre (not Computer Graphic Arts)