http://www.umsl.edu/~webdev/bulletin/nursing/index.html
(Updated 6/11/12)
College of Nursing Home Page

Faculty

Susan L. Dean-Baar, Dean and Professor

Ph.D., Loyola University Chicago
Juliann G. Sebastian, Dean and Professor Emerita

Ph.D., University of Kentucky

Shirley A. Martin, Dean Emerita

Ph.D., Saint Louis University

Margaret Barton-Burke, Mary Ann Lee Endowed Professor of Oncology Nursing
Ph.D., University of Rhode Island

Roberta K. Lee, Hubert C. Moog Endowed Professor of Nursing Emerita

Dr. P.H., University of Texas-Houston

Jean Bachman, Associate Professor

D.S.N., University of Alabama-Birmingham

Anne Fish, Associate Professor

Ph.D., University of Michigan-Ann Arbor

Kuei-Hsiang Hsueh, Assistant Professor

Ph.D., University of Arizona
Ruth L. Jenkins, Associate Professor Emerita

Ph.D., Saint Louis University

Wilma Calvert, Assistant Professor

Ph.D., University of Missouri-St. Louis

Deborah Kiel, Assistant Professor

Ph.D., Saint Louis University

Richard Yakimo, Assistant Professor

Ph.D., St. Louis University

Dottye Akerson, Teaching Professor

Ph.D., Saint Louis University

Dawn Garzon, Teaching Professor and PNP Emphasis Area Coordinator

Ph.D., University of Missouri-St. Louis

Sandy Lindquist, Teaching Professor, Associate Dean for the Undergraduate Program

Ph.D., Saint Louis University

Nancy Magnuson, Teaching Professor, Assistant Vice Provost for Student Affairs and Acting Associate Dean for Advanced Nursing Education

D.N.S., University of Alabama-Birmingham
Judith Maserang, Teaching Professor
Ph.D, Saint Louis University

Jean Nelson, Teaching Professor

Ph.D., University of Missouri-St. Louis

Kimberly R. Allen, Associate Teaching Professor and Assistant Dean for Student & Faculty Affairs

Ph.D., University of Missouri-St. Louis

Susann Farberman, Associate Teaching Professor and Coordinator, DNP Program

D.N.P., University of Missouri-Kansas City

Shelly Hanko, Associate Professor, MSN Program Coordinator, and FNP Emphasis Area Coordinator
Ph.D., St. Louis University

Susan Kendig, Associate Teaching Professor and WHNP Emphasis Area Coordinator
JD, University of Missouri-Columbia,
Diane Saleska, Associate Teaching Professor and Coordinator, Nursing Skills and Simulation Center

MSN, University of Missouri-St. Louis

Darlene Sredl, Associate Teaching Professor

Ph.D., University of Missouri-St. Louis

Manpreet Budhan, Assistant Teaching Professor

MSN, University of Missouri-St. Louis

Julia Campbell, Assistant Teaching Professor

MSN, University of Missouri-St. Louis

Deb Connell-Dent, Assistant Teaching Professor

MSN, University of Missouri-St. Louis

Sherry Doney, Assistant Teaching Professor

MSN, Southern Illinois University, Edwardsville

Beth Dudley, Assistant Teaching Professor

MSN, University of Missouri - St. Louis

Amanda Finley, Assistant Teaching Professor

MSN, University of Missouri - St. Louis

Gary Frandsen, Assistant Teaching Professor

JD, Saint Louis University,
Martha J. Hirshberg, Assistant Teaching Professor

MSN, University of Missouri-St. Louis

Kathy Lee, Assistant Teaching Professor

MSN, Jewish Colleges of Nursing and Allied Health

Vanessa Loyd, Assistant Teaching Professor and Director, Continuing Education and Outreach

MSN, University of Missouri-St. Louis

Elizabeth Mantych, Assistant Teaching Professor and RN-BSN Program Coordinator
MSN, Saint Louis University

Chris Recktenwald, Assistant Teaching Professor

MSN, University of Missouri-St. Louis

Joan Ruppert, Assistant Teaching Professor and Accelerated BSN Program Coordinator
MSN, Saint Louis University

Linda Sherman, Assistant Teaching Professor

MSN, Southern Illinois University - Edwardsville

Lanette Tanaka, Assistant Teaching Professor

MSN, St. Louis University

Jennifer Taylor, Assistant Teaching Professor and Traditional BSN Program Coordinator
Ph.D., University of Missouri-St. Louis

Claudia Valentine, Assistant Teaching Professor

MSN, University of Texas at Arlington

Yakima Young-Shields, Assistant Teaching Professor and ANP Emphasis Area Coordinator
MSN, University of Missouri-St. Louis

Chrystal Lewis, Lecturer and Learning Resources Facilitator
MSN, University of Missouri-St. Louis

Mary Schurk, Lecturer

MSN, University of Missouri-St. Louis

Chris Spencer, Lecturer and Assistant Coordinator, Nursing Skills and Simulation Center

MSN, University of Missouri - St. Louis

General Information

The College of Nursing offers academic nursing programs at the undergraduate and graduate levels. Knowledge and skills needed to complete the professional licensure examination to become a registered nurse are available through the traditional baccalaureate option. A part-time evening and weekend scheduling option is available as is an accelerated option for students with degrees in other fields or who meet the admission criteria for this intensive option. Nurses who have obtained their basic nursing education through associate degree or diploma nursing programs may fulfill the requirements for the B.S.N. completion option without repetition of previous nursing education. The Master of Science in nursing program, offers areas of emphasis in the roles of nurse educator and advanced practice nursing. The Ph.D. program in Nursing is offered in cooperation with the schools of nursing at the University of Missouri­ Columbia and the University of Missouri-Kansas City. Admission to the Ph.D. program is available at the post B.S.N. and M.S.N. levels. The Doctor of Nursing Practice program is offered in cooperation with the schools of nursing at the University of Missouri- Columbia and the University of Missouri-Kansas City and prepares students for the highest level of advanced clinical nursing practice.

INTERNATIONAL STUDENTS

All students with International or Permanent Resident status are required to complete an English as a second language (ESL) assessment with the UMSL ESL office. Based upon this assessment students may be required to complete recommended ESL courses before enrolling in nursing courses.

CONTINUING EDUCATION-EXTENSION AND OUTREACH

Both credit and noncredit continuing education offerings in nursing are presented to provide nurses with new information, techniques, and trends within the nursing profession. Some of these offerings are in outreach sites as part of the college’s commitment to working in collaboration with community partners to provide higher education for nurses.

Undergraduate Studies

The College of Nursing provides course work leading to the Bachelor of Science in nursing (BSN). The program is accredited by the Commission on Collegiate Nursing Education and the prelicensure tracks are fully approved by the Missouri State Board of Nursing. The undergraduate program offers two means for achieving the bachelor’s degree in nursing: studies that are preparatory for completion of the professional nurse licensure examination (pre-licensure track) and advanced placement for the professional registered nurse without repetition of fundamental nursing and clinical courses (RN/BSN track). An accelerated pre-licensure option is available for qualified persons who hold earned degrees in non-nursing fields, or outstanding students who have completed all prescribed general education and science course work. A part-time/evening pre-licensure option is available for qualified persons who wish to pursue a BSN degree on a part-time basis. Baccalaureate students meeting admission criteria may participate in the Pierre Laclede Honors College. Students who have been dismissed from another nursing program are not eligible for admission to the pre-licensure BSN program.

Traditional BSN Admission Criteria

 Pre-Clinical Admission Criteria

Admission to UMSL as a pre-clinical nursing student does not guarantee admission into the clinical track of any of the Pre-Licensure BSN Options (Traditional, Accelerated or Part-Time Evening/Weekend), unless a student is admitted to the Traditional BSN Option under the Freshman Guaranteed Clinical Criteria.

Freshman Guaranteed Clinical Criteria
First-time freshmen and applicants with fewer than 24 transferable college credit hours from a regionally accredited college or university who meet the following minimum criteria may earn a guaranteed clinical space in the Traditional BSN Option:

· Admission to UMSL

· Minimum ACT score of 22

· Minimum core high school GPA of 2.75 (as calculated by UMSL's Office of Admissions)

*Effective Fall 2013, the minimum core high school GPA requirement to earn a guaranteed clinical space will change from 2.75 to 2.9.

In order to keep their guaranteed clinical space, students must maintain the following minimum criteria upon enrollment at UMSL:

· Full-time enrollment at UMSL

· Minimum cumulative GPA of 2.75 (GPA is calculated on all attempts of all undergraduate courses)

· Minimum science GPA of 2.75 (GPA is calculated on first attempts only of: Chemistry, Anatomy & Physiology I, Anatomy & Physiology II and Microbiology)

· Completion of all general education course requirements

· Grade of C- or higher in all prerequisite courses

Freshman General Admission Criteria
First-time freshmen and applicants with fewer than 24 transferable college credit hours from a regionally accredited college or university who do not qualify for a Guaranteed Clinical Spacebut do meet the following minimum criteriamay still qualify for admission to the nursing major as a pre-clinical student:

· Admission to UMSL

· Minimum ACT score of 21

· Minimum core high school GPA of 2.5 (as calculated by UMSL's Office of Admissions)

Students admitted under the Freshman General Admission Criteria must still apply competitively for a clinical space during their sophomore year (see Clinical Admission Criteria below).

*Effective Fall 2013, all first-time freshmen and transfer students with fewer than 24 transferable college credit hours who are admissible to UMSL may declare themselves to the Nursing major. UMSL's admission criteria for first-time college students can be found on the website for the Office of Admissions. These students will still have to apply competitively for admission to the clinical track, unless they meet the requirements to earn a guaranteed clinical space (above).

Transfer Student Admission Criteria
Applicants with 24 or more transferable college credit hours* from a regionally accredited college or university who meet the following minimum criteria may qualify for admission to the nursing major as a pre-clinical student:

· Admission to UMSL

· Minimum cumulative GPA of 2.5 (GPA is calculated on all attempts of all transferable undergraduate courses)

*Once an applicant has earned 24 or more transferable college credit hours from a regionally accredited college or university, we do not take ACT score and/or high school GPA into consideration for admissions purposes.
Clinical Admission Criteria
Clinical spaces are awarded on a competitive and space-available basis for each admission period. Admission to the University of Missouri St. Louis does not guarantee admission into the clinical track of the Traditional BSN Optionunless a student meets the Freshman Guaranteed Clinical Criteria (see above).

Applicants must meet the following minimum criteria to apply for a clinical space in the Traditional BSN Option:

· Admission to UMSL

· Minimum cumulative GPA of 2.5 (GPA is calculated on all attempts of all transferable undergraduate courses)

· Minimum science GPA of 2.5 (GPA is calculated on first attempts only of: Chemistry, Anatomy & Physiology I, Anatomy & Physiology II and Microbiology)

· Required science courses (listed above) completed within 10 years prior to enrollment

· Completion of all general education course requirements

· Grade of C- or higher in all prerequisite courses

Part-Time BSN Admission Criteria

Pre-Clinical Admission Criteria
Applicants who plan to complete their general education / prerequisite coursework at UMSL must apply to the university as a pre-clinical nursing student. It is important to note that admission as a pre-clinical nursing student does not guarantee admission into the clinical track of any of the Pre-Licensure BSN Options (Traditional, Accelerated or Part-Time Evening/Weekend), unless a student is admitted to the Traditional BSN Option under the Freshman Guaranteed Clinical Criteria.

Applicants with 24 or more transferable college credit hours* from a regionally accredited college or university who meet the following minimum criteria may qualify for admission to the nursing major as a pre-clinical student:

· Admission to UMSL

· Minimum cumulative GPA of 2.5 (calculated on all attempts of all transferable undergraduate courses)

*Once an applicant has earned 24 or more transferable college credit hours from a regionally accredited college or university, we do not take ACT score and/or high school GPA into consideration for admissions purposes.

Students admitted under the Pre-Clinical Admission Criteria must still apply competitively for a clinical space (see below).

Clinical Admission Criteria
Clinical spaces are awarded on a competitive basis for each admission period. Admission to UMSL does not guarantee admission into the clinical track of the Part-Time BSN Option.

Applicants must meet the following minimum criteria to apply for a clinical space in the Part-Time BSN Option:

· Admission to UMSL

· Minimum cumulative GPA of 2.5 (GPA is calculated on all attempts of all transferable undergraduate courses)

· Minimum science GPA of 2.5 (GPA is calculated on first attempts only of: Chemistry, Anatomy & Physiology I, Anatomy & Physiology II and Microbiology)

· Required science courses (listed above) completed within 10 years prior to enrollment

· Completion of all general education course requirements

· Grade of C- or higher in all prerequisite courses

BSN Traditional Application Procedure

To Apply For Nursing Major (Pre-clinical)

First-time freshmen and applicants with fewer than 24 transferable college credit hours, send the following:

Completed University application

Official high school transcripts or GED score

Official ACT or SAT score

Official college transcripts, if applicable

Applicants with 24 or more transferable college credit hours, send the following:

Completed University application

Official college transcripts

To Apply For Clinical Major in the 4 Year Traditional BSN Track

To be considered for the clinical major, students must file a separate clinical major application available through the College’s website or Office of Student Services and send it directly to the College of Nursing. Students must complete an application for the Clinical Major during their last semester of enrollment in prerequisite coursework and send the following:

Completed University application

Completed College of Nursing Clinical Major application

Official college transcripts

Application deadlines for the clinical major

To be admitted to the clinical nursing major all material must be submitted to the College of Nursing, Office of Student services by the following dates:

Fall admission – February 1st

Spring admission – October 1st

Accelerated BSN Admission Criteria

Pre-Clinical Admission Criteria
Applicants who plan to complete their general education / prerequisite coursework at the University of Missouri-St. Louis must apply to the university as a pre-clinical nursing student. It is important to note that admission as a pre-clinical nursing student does not guarantee admission into the clinical track of any of the Pre-Licensure BSN Options (Traditional, Accelerated or Part-Time Evening/Weekend), unless a student is admitted to the Traditional BSN Option under the Freshman Guaranteed Clinical Criteria.

Applicants with 24 or more transferable college credit hours* from a regionally accredited college or university who meet the following minimum criteria may qualify for admission to the nursing major as a pre-clinical student:

· Admission to UMSL

· Minimum cumulative GPA of 2.5 (calculated on all attempts of all transferable undergraduate courses)

*Once an applicant has earned 24 or more transferable college credit hours from a regionally accredited college or university, we do not take ACT score and/or high school GPA into consideration for admissions purposes.

Students admitted under the Pre-Clinical Admission Criteria must still apply competitively for a clinical space (see below).

Clinical Admission Criteria
Clinical spaces are awarded on a competitive basis for each admission period. Admission to the University of Missouri St. Louis does not guarantee admission into the clinical track of the Accelerated BSN Option.

Applicants must meet the following minimum criteria to apply for a clinical space in the Accelerated BSN Option:

· Admission to UMSL

· A Baccalaureate Degree in another field of study from a regionally accredited college or university or completion of at least 62 college credit hours before the start of the program

· Minimum cumulative GPA of 3.0 for applicants with a Baccalaureate Degree or minimum cumulative GPA of 3.2 for applicants without a Baccalaureate Degree (GPA is calculated based on all attempts of all transferable undergraduate courses)

· Completion of all general education course requirements

· Grade of C or higher in all prerequisite courses

· Required science courses (Chemistry, Anatomy & Physiology I, Anatomy & Physiology II and Microbiology) completed within 10 years prior to enrollment

Application deadlines for the Accelerated track.

To be admitted to the accelerated track that begins in May of each year only, all materials must be submitted to the College of Nursing, Office of Student Services by the following dates:

Early acceptance deadline - September 15th

Regular acceptance - deadline - February 1st

For specific information regarding the B.S.N. degree program, contact Office of Student Services at (314) 516-6066 or 1-888-NURSEUM or visit the College of Nursing website.

Credit by Transfer and Examination

Credit may be granted for selected general studies. See Admission and Application Procedure section in this Bulletin for credit information.

Degree Requirements for B.S.N.

The Bachelor of Science in nursing degree requires comprehensive course work in general education and nursing. Basic undergraduate nursing course work includes theory, on-campus laboratory and clinical activities. Clinical experiences require weekday, evening, and/or weekend commitments. Full-time study in the pre-licensure baccalaureate track can be completed in four academic years. Part-time study is available with nursing classes in the evenings and clinical on weekends. The nursing clinical curriculum can be completed in three years following completion of general education courses. The pre-licensure accelerated track requires full-time study and can be completed in 15 months. The RN/BSN track is offered at selected metropolitan sites, on-campus, and by Internet. Clinical activities in the RN/BSN Program are community-based and may be completed in the student's home community.

Upon completion of the BSN program, students are expected to have achieved the following learning outcomes:

Integrate into practice theories and evidence-based concepts from nursing, the arts, sciences, and humanities to provide comprehensive nursing care in a variety of settings.

Integrate clinical reasoning and problem solving in professional practice.

Administer culturally competent, compassionate, holistic care to promote healthy outcomes for diverse individuals, families, communities, and populations during all life phases.

Use evidence-based practices to promote health, manage illness, and prevent injury among individuals, families, communities, and populations.

Utilize communication skills to enhance relationships with patients and families and collaboration among members of the health care team.

Assume responsibility and accountability for decisions and actions based on professional intrapersonal values, ethical and legal obligations, standards of practice, social justice, and economics.

Integrate principles of health education, management, leadership, quality care, and patient safety when organizing, coordinating, and engaging in professional practice.

Demonstrate knowledge of health care policies and finance in a regulatory environment and their influence on health care access and quality.

Exhibit motivation and self-direction in activities that contribute to lifelong personal, professional, and intellectual development.

Utilize health care technology and information management systems to promote quality care and patient safety.
Satisfactory/Unsatisfactory (Pass/Fail) Grading

Undergraduate nursing majors may not take required prerequisite general education or nursing courses on a satisfactory/unsatisfactory basis.

Undergraduate Degree Requirements

General Education Requirements

Nursing majors must complete all general education requirements of the university as outlined in this Bulletin.

In addition to meeting the university's general education requirements, the following prerequisite courses must be completed prior to beginning the clinical major. See a curriculum planning guide for specific courses and proper sequencing.

1) Natural science course work

BIOL 1131, Human Physiology and Anatomy I

BIOL 1141, Human Physiology and Anatomy II

BIOL 1162, General Microbiology

CHEM 1052, Chemistry for Health Professions (or equivalent)

2) Behavioral and social science course work

PSYCH 1003, General Psychology

PSYCH 1268, Human Growth and Behavior

ECON 1000, Introduction to American Economy (or equivalent)

Social science elective

3) Humanities

Any Philosophy course (as part of the University’s 3 humanities requirement)

4) Nursing

NURSE 1010, Orientation to Nursing

NURSE 2103, Nutrition and Health (or equivalent)

NURSE 2105, Communication in the Nursing Profession

NURSE 3799, Quantitative Analysis in the Health Sciences (or equivalent)

Nursing Course Work Requirements

PRE-LICENSURE - 4 year traditional and accelerated tracks

NURSE 2101, Introduction to Nursing (required for traditional track only)

NURSE 3101, Nursing and Health *

NURSE 3106, Assessment of Clients in Health and Illness*

NURSE 3110, Pathophysiological Bases of Nursing Practice

NURSE 3111, Pharmacotherapeutics in Nursing Practice

NURSE 3205, Adult Health Nursing I*

NURSE 3206, Adult Health Nursing II*

NURSE 3214, Psychiatric Mental Health Nursing*

NURSE 3215, Nursing of Women and Childbearing Families*

NURSE 3216, Child and Family Health Nursing*

NURSE 3804, Ethical and Legal Dimensions of Nursing Practice

NURSE 3807, Nursing Research

NURSE 3808, Management and Leadership in Nursing

NURSE 3817, Introduction to Nursing and Health Informatics

NURSE 4300, Community Health Nursing*

NURSE 4310, Senior Synthesis*

Nursing elective (required for 4 year traditional track students through Spring 2014 graduating cohort)
* Includes a laboratory and/or clinical component

Students are required to furnish their own transportation to and from campus and clinical agencies. Students must have automobile access for all community experiences through the program. Students are required to complete standardized assessment exams throughout the program and at completion as part of the program evaluation.

POST LICENSURE RN to BSN: The RN to BSN curriculum is designed to be completed in six consecutive semesters and takes two years to complete. The innovative FLEX Program offers flexibility and accessibility in a part-time program. The FLEX Program allows students to choose to complete their BSN online, on campus, or at various outreach sites in the St. Louis area.

Admission Requirements RN to BSN include:

Admission to the University.

Graduate of either an accredited diploma or associate degree program in nursing.

Evidence of current licensure as a registered nurse with eligibility for licensure in Missouri.

Cumulative grade point average of 2.5 (4.0 scale) on a minimum of 30 transferable credit hours (excluding nursing course work)

RN to BSN FLEX required nursing courses NURSE 3807, Nursing Research (or equivalent)

NURSE 3808, Management and Leadership in Nursing

NURSE 3817, Introduction to Nursing and Health Informatics

NURSE 3900, Dimensions of Professional Nursing

NURSE 3920, Health Assessment*

NURSE 4901, Family and Community Nursing*

NURSE 4905, Values in Professional Nursing

NURSE 4911, Synthesis in Nursing Practice*

* Includes a laboratory and/or clinical component

RN to BSN students are required to complete a standardized assessment exam during the final nursing course as part of the program evaluation.

Graduate Studies

Master of Science in Nursing

The College of Nursing offers master’s degree nursing studies in two advanced practice roles: nurse educator, and nurse practitioner. Students with master’s degrees in nursing who wish to pursue one of the nurse practitioner specializations may complete one of the Post-MSN graduate certificates. Our MSN programs are offered cooperatively with the University of Missouri-Kansas City and the University of Missouri-Columbia. All MSN students complete the MSN core curriculum and functional role required courses. The MSN program is accredited by the Commission on Collegiate Nursing Education.

This graduate program offers students two tracks of study: 1) nurse educators complete a minimum of 41 credit hours with emphasis in the role of the nurse educator; and nurse practitioner's advanced practice nurses (APN) complete a minimum of 43 credit hours with emphasis in a population focus. Graduates with advanced practice nurse nurse practitioner functional roles will be eligible to complete national board certification examinations in their emphasis area functional roles. Current nurse practitioner emphasis areas include Adult Nurse Practitioner, Family Health Nurse Practitioner, Neonatal Nurse Practitioner, Pediatric Nurse Practitioner and Women’s Health Nurse Practitioner. Graduates completing the nurse practitioner options are eligible for recognition as advanced practice nurses in Missouri. Graduates with the Educator functional role preparation will be eligible to sit for the certification exam by the National League for Nursing after completing the required two years of faculty experience. Upon completion of the MSN degree requirements, this degree is awarded by the UMSL Graduate School. Building on baccalaureate nursing education, and upon completion of the MSN program or post MSN graduate certificate options, students will be able to:

Demonstrate integration of advanced knowledge and skills within the context of an advanced professional.

Provide leadership with interprofessional colleagues engaging strategic partners to improve health care outcomes and patient safety.

Integrate informatics in the design, implementation and evaluation of population-specific interventions.

Evaluate research findings to implement and disseminate evidence based professional nursing practice.

Provide ethically grounded, culturally competent health promotion with diverse populations.

MSN and Post-MSN Program Requirements

B.S.N. or M.S.N. from a nationally accredited nursing program

Minimum cumulative grade point average of 3.0 (4.0 scale)

Current professional licensure with eligibility for Missouri license

Successful completion of an undergraduate general statistics course

Successful completion of an undergraduate health assessment course or equivalent

Two letters of reference regarding the applicant’s academic potential (NP or CNS option)

Narrative outlining goals (NP or CNS functional role)

Two years of clinical experience with chosen population are preferred prior to starting clinicals. (NP or CNS functional role)

Computer literacy

Neonatal Nurse Practitioner (NNP) students must also submit:

Evidence of 2 years of neonatal nursing experience within the last 5 years and a minimum of one year experience in a Level 3 NICU

Evidence of Neonatal Resuscitation Program certification

Must reside in the United States

Availability of clinical resources may limit the number of applicants accepted to the practitioner options. Students are required to suggest their own preceptors for the Nurse Practitioner Clinical Courses NURSE 6954 and NURSE 6955. Deadline for fall admission is February 15th.

Degree Requirements

MSN Core Courses (required of all MSN students)

NURSE 6106, Policy, Organization, and Financing of Health Care

NURSE 6111, Theoretical Foundations in Nursing

NURSE 6120, Population-based Foundations of Health

NURSE 6130, Research for Evidence-Based Practice

Advanced Nursing Practice Nurse Educator Emphasis area

NURSE 6309, Role of the Nurse Educator

NURSE 6320, Learning and Curriculum Development in Nursing

NURSE 6321, Instructional Strategies in Nursing Education

NURSE 6322, Evaluation Strategies in Nursing

NURSE 6518, Pathophysiology for Advanced Nursing Practice

NURSE 6739, Adult Primary Care 1 OR

NURSE 6743, Child Health 1 OR

NURSE 6746, Woman’s Health 1

NURSE 6950, Advanced Nursing Practice

NURSE 6952, Synthesis Practicum

EDUC 6410, The Adult Learner

Advance Practice Nurse Nurse Practitioner Emphasis area

(Emphasis areas for adult nurse practitioner, family nurse practitioner, pediatric nurse practitioner, and women’s health nurse practitioner)

NURSE 6509, Role of the Nurse Practitioner

NURSE 6518, Pathophysiology for Advanced Nursing Practice (Pediatric Nurse Practitioner students take NURSE 6519 Advanced Pediatric Pathophysiology)

NURSE 6520, Pharmacology for Advanced Nursing Practice (Pediatric Nurse Practitioner students take NURSE 6529, Advanced Pharmacology for Pediatric Practice)

NURSE 6524, Health Assessment for Advanced Nursing Practice (Pediatric Nurse Practitioner students may take NURSE 6526, Advanced Pediatric Physical Assessment)

NURSE 6530, Clinical Diagnostics

NURSE 6739, Adult Primary Care I: Diagnosis & Management in ANP AND

NURSE 6740, Adult Primary Care II: Diagnosis & Management in ANP OR

NURSE 6741, Family Health I: Diagnosis & Management in ANP AND

NURSE 6742, Family Health II Diagnosis & Management in ANP OR

NURSE 6743, Child Health I: Diagnosis & Management in ANP AND

NURSE 6744, Child Health II Diagnosis & Management in ANP OR

NURSE 6746, Women’s Health I: Diagnosis & Management in ANP AND

NURSE 6747, Women’s Health II: Diagnosis & Management in ANP AND

NURSE 6954, Advanced Practice Nursing: Internship I

NURSE 6955, Advanced Practice Nursing: Internship II

Advanced Practice Nurse Neonate Nurse Emphasis area

Students in this emphasis area complete the MSN Core Courses on the UMSL campus and the following neonatal specialty courses through UM-KC:

N5547N Neonatal Assessment AND

N5548N Neonatal Physiology/Pathophysiology AND

N5549N Neonatal Pharmacology AND

N5564N Neonatal Nursing I AND

N5566N Neonatal Nursing II AND

N5572NI Preceptorship I AND

N5574II Preceptorship II AND

Post-MSN Graduate Certificate requirements are tailored to the individual student, depending on past academic work, experience, the student’s goals, and specialty requirements. Upon completion of the post-MSN requirements, a graduate certificate is awarded by the College of Nursing and Graduate School. Graduates are eligible to apply to take board certification exams in the advanced practice role and population for which they have been prepared. Post-MSN emphasis areas available for study are:

Nurse educator, Adult Nurse Practitioner, Family Nurse Practitioner, Pediatric Nurse Practitioner and Women’s Health Nurse Practitioner.

Students may be awarded credit for previous MSN core courses based upon successful completion of equivalent courses in their prior master’s program, if these courses were completed less than 6 years ago.

A minimum of 18 graduate credit hours are required for the Post-MSN Graduate Certificate as stipulated in the Graduate School policies.

Post-MSN Adult Nurse Practitioner Certificate

NURSE 6509, Role of the Clinical Nurse Specialist/Nurse Practitioner (2)

NURSE 6518, Pathophysiology for Advanced Nursing Practice (3)

NURSE 6524, Health Assessment for Advanced Nursing Practice (3)

NURSE 6520, Pharmacology for Advanced Nursing Practice (3)

NURSE 6530, Clinical Diagnostics (2)

NURSE 6739, Adult Primary Care I (5)

NURSE 6740, Adult Primary Care II: Diagnosis & Management in Advanced Nursing Practice (5)

NURSE 6954, Advanced Practice Nursing: Internship I(4)

NURSE 6955, Advanced Practice Nursing: Internship II(4)

Post-MSN Family Nurse Practitioner Certificate

NURSE 6509, Role of the Clinical Nurse Specialist/Nurse Practitioner(2)

NURSE 6518, Pathophysiology for Advanced Nursing Practice (3)

NURSE 6524, Health Assessment for Advanced Nursing Practice (3)

NURSE 6520, Pharmacology for Advanced Nursing Practice (3)

NURSE 6530, Clinical Diagnostics (2)

NURSE 6741, Family Health I (5)

NURSE 6742, Family Health II: Diagnosis & Management in Advanced Nursing Practice (5)

NURSE 6954, Advanced Practice Nursing: Internship I (4)

NURSE 6955, Advanced Practice Nursing: Internship II(4)

Post-MSN Pediatric Nurse Practitioner Certificate

NURSE 6509, Role of the Clinical Nurse Specialist/Nurse Practitioner(2)

NURSE 6519, Advanced Pediatric Pathophysiology(3)

NURSE 6526, Advanced Health Assessment for Pediatric Nursing Practice(3)

NURSE 6529, Advanced Pharmacology for Pediatric Nursing Practice(3)

NURSE 6530, Clinical Diagnostics (2)

NURSE 6743, Child Health I (5)

NURSE 6744, Child Health II: Diagnosis & Management in Advanced Nursing Practice((5)

NURSE 6954, Advanced Practice Nursing: Internship I(4)

NURSE 6955, Advanced Practice Nursing: Internship II(4)

Post-MSN Women’s Health Nurse Practitioner Certificate

NURSE 6509, Role of the Clinical Nurse Specialist/Nurse Practitioner(2)

NURSE 6518, Pathophysiology for Advanced Nursing Practice(3)

NURSE 6524, Health Assessment for Advanced Nursing Practice(3)

NURSE 6520, Pharmacology for Advanced Nursing Practice(3)

NURSE 6530, Clinical Diagnostics(2)

NURSE 6746, Women’s Health I (5)

NURSE 6747, Women’s Health II: Diagnosis & Management in Advanced Nursing Practice(5)

NURSE 6954, Advanced Practice Nursing: Internship I(4)

NURSE 6955, Advanced Practice Nursing: Internship II(4)

Post-MSN Advanced Nursing Practice with Educator Functional Role

NURSE 6309, Role of the Nurse Educator

NURSE 6320, Learning and Curriculum Development in Nursing

NURSE 6321, Instructional Strategies in Nursing Education

NURSE 6322, Evaluation Strategies in Nursing

NURSE 6518, Pathophysiology for Advanced Nursing Practice

NURSE 6739, Adult Primary Care 1 or

NURSE 6743, Child Health 1 OR

NURSE 6746, Woman’s Health 1

NURSE 6950, Advanced Nursing Practice

NURSE 6952, Synthesis Practicum

EDUC 6410, The Adult Learner
Doctor of Nursing Practice (DNP)

The focus of the DNP program is preparation, at the highest level, of leaders in clinical nursing who can improve quality of care for individuals and populations through advanced practice and through improving systems of care. The curriculum is based on national standards for DNP education. The DNP is offered cooperatively with the University of Missouri-Kansas City and the University of Missouri-Columbia and is based on the needs of each campus and their communities of interest. The DNP program is accredited by the Commission on Collegiate Nursing Education.

The DNP program is designed for graduates to attain the following program outcomes:

Integrate nursing science, informatics, research and ethical and legal principles to provide excellence in advanced clinical nursing practice.

Translate research science to improve healthcare delivery and health outcomes.

Provide multidisciplinary leadership through analysis of critical indicators and/or health care delivery systems to optimize patience care and safety.

Influence health policy-making to improve health outcomes, shape healthcare delivery, and remove barriers to healthcare.

Develop and evaluate strategies to establish best practices in a specific setting.

Courses are designed to support nursing science, clinical research, leadership and a specialty area. Concepts woven throughout the courses include methodologies for translating research into practice, using culturally competent leadership techniques with diverse and underserved populations, advanced nursing science and clinical scholarship, clinical prevention, advanced nursing practice and clinical decision making, understanding organizational systems and change, and policy development. The DNP program is available for certification-eligible advanced practice nurses who have completed an accredited MSN degree or post-MSN certification program. This program is administered by the UMSL Graduate School.

Admission Requirements

The deadline for DNP applications for admission is April 1. Admission may be considered at a later date depending on space.

Graduation from an MSN program or post-MSN APN certificate program with national nursing accreditation

GPA of 3.0 or higher

2 Reference letters

A proposed DNP project that matches faculty expertise

Interview by invitation

Evidence of eligibility for advanced practice certification or current certification in an advanced practice role

Current or eligible for advanced practice nursing recognition in Missouri or eligible for recognition as an advanced practice nurse in Missouri.

The DNP curriculum is divided into 4 general categories:

Leadership development and change

Policy

Practice-focused evaluation/translational research

Clinical excellence

A graduate level general statistics course completed within the previous five years is a prerequisite to NURSE 7230, Epidemiology and is required prior to the first fall semester. Such a course may be taken concurrently with NURSE 7402, Research Institute I during the first summer semester of the program.

Degree Requirements

Completion of the DNP program requires the following courses:

NURSE 7402, Research Institute 1 (2)

NURSE 7200, Nursing Science (3)

NURSE 7220, Leadership in Practice (3)

NURSE 7230, Epidemiology (3)

NURSE 7240, Health Informatics (3)

NURSE 7250, Frameworks for Health Care Delivery and Policy (3)

NURSE 7260, Program and Practice Evaluation (3)

NURSE 7291, Clinical Scholarship 1 (3)

NURSE 7292, Clinical Scholarship 2 (3)

NURSE 7293, Clinical Scholarship 3 (3)

NURSE 7299, DNP Seminar (1)

Near the end of the DNP program, students will complete a clinically focused project that satisfies the Graduate School dissertation requirements This project is completed while the student is enrolled in NURSE 7291, NURSE 7292, NURSE 7293, NURSE 7299.

Total Minimum Graduate Credit Hours 30

Doctor of Philosophy in Nursing (Ph.D.)

The Ph.D. in nursing program at the University of Missouri - St. Louis affords students with academic, clinical, and research resources of the University of Missouri system through a cooperative arrangement with the schools of nursing at the University of Missouri-Kansas City and the University of Missouri-Columbia. Upon completion of all degree requirements, the Ph.D. degree is awarded by the UMSL Graduate School.

The Ph.D. in nursing curriculum is divided into these general categories: nursing science and theory, nursing research methods and statistics, cognates and dissertation. The Ph.D. program is designed for graduates to attain the following outcomes:

Develop skills and knowledge to establish a program of research and scholarship.

Design, conduct and disseminate a dissertation that contributes to nursing knowledge.

Translate nursing research into practice and policy.

Assume leadership roles in health care by collaborations and partnerships with institutions in the greater St. Louis region.

Improve the health care quality of life of individuals/families/ communities regionally, nationally and internationally.

Admission Requirements

The deadline for Ph.D. applications for admission is April 1. Admission may be considered at a later date depending on space. Applicants are evaluated based on the following criteria:

Graduation from a nationally accredited baccalaureate program with 3.2 minimum GPA (4.0) scale. (post-BSN track) OR from a nationally accredited master’s program with a 3.5 minimum GPA (4.0) scale. (post-MSN track)

Satisfactory Graduate Record Examination (GRE) scores

Graduate level general statistics course within the last five years

Two letters of reference

Original essay on professional goals and research interests

Interview by invitation

International applicants must meet minimum requirements on tests of written and spoken English (TOEFL, Minimum 550 or better is desired). International students must also apply through the International Student Services Office.

Degree Requirements

While each program of study is individualized, Post-BSN students complete a minimum of 77 hours of graduate-level course work. Post-MSN students complete 47 credit hours. A maximum of 30 M.S.N. hours, which support the program of study, are individually evaluated to determine eligibility for the application of candidacy. The overall Ph.D. in nursing program design includes nursing science and theory, research methods and statistics, cognates or support courses and dissertation.

Nursing Science and Theory: 14 or more nursing credits including:

Nursing science

Advanced nursing theory development and validation

Nursing Research Methods: 12 or more nursing credits including:

Quantitative Methods in nursing

Qualitative Methods in nursing

Biostatistics

Cognates: 9 or more credits outside of the discipline of nursing which support the selected dissertation topic.

Dissertation: Minimum is 12 credits.

Post BSN students must also complete the core courses in the MSN program as these are pre-requisites for the nursing Ph.D. courses. Students who anticipate becoming faculty members are also encouraged to complete the nurse educator functional role (see the MSN Program).

Professional Organizations

Sigma Theta Tau International Honor Society for Nursing

Nu Chi is the College of Nursing's official chapter of Sigma Theta Tau International Honor Society. Membership is offered by invitation to nursing students in the upper third of their class and to nurses recognized as outstanding community nursing leaders.

Student Nurses' Association

The College of Nursing is a constituent of the National Student Nurses' Association. The purpose of the organization is to provide baccalaureate students an opportunity to connect with the nursing profession through service and professional development activities. The organization is open to all nursing majors and clinical nursing majors.

Minority Student Nurses' Association

The College of Nursing is a constituent of the Black Student Nurses' Association. The purpose of this organization is to provide black nursing students in the prelicensure baccalaureate program the opportunity to serve as a support group for African-American students, collaborate with other African-American groups to compile archives relevant to African-American nurses, and to promote participation in interdisciplinary activities.
