

LURLEEN B. WALLACE COMMUNITY COLLEGE

Nursing Program Admission Packet

Dear Prospective Student:

Thank you for your interest in the Nursing Program at Lurleen B. Wallace Community College. Read this entire packet carefully as an application that does not meet all of the requirements is rendered incomplete and will not be considered for admittance. Admission is based on a point system; therefore, it is imperative to pay particular attention to the point system. There is no waiting list.

To assist your successful entry into Lurleen B. Wallace Community College's Nursing Program, the Nursing Division will provide an orientation date at the beginning of each spring and fall semester for students who receive acceptance letters. You may call the Nursing Division at (334) 493-5376 if you have further questions. We are pleased that you have chosen Lurleen B. Wallace Community College's Nursing Program to prepare you for a career in the nursing profession.

Sincerely,

A handwritten signature in cursive script that reads 'April Wise'.

April Wise, MSN, FNP-C, CRNP
Nursing Division Chair

NURSING APPLICATION

Track 1 (offered in fall & spring semester) **Track 2 (only offered in spring semester)**
 ADN Program **ADN Mobility Program Opp Campus**
 ADN Mobility Program Greenville Campus

Nursing Application will be accepted from April 1 – June 1 for Fall Semester and August 1 – October 1 for Spring Semester

Date: _____

I. PERSONAL DATA

Last Name: _____ First: _____ MI: ____ Maiden: _____

Date of Birth: _____ LBWCC Student Number: _____

Mailing Address: _____

City: _____ State: ____ Zip Code: _____ Telephone: (____) _____

E-mail address: _____

Emergency Contact: _____ Telephone: (____) _____

Are you currently employed? Yes ____ No ____ Place of Employment: _____

Employer's Address: _____

City: _____ St: _____ Zip: _____ Phone # (____) _____

Name of supervisor: _____

Are you employed full time _____ or part time _____ Initial Date of Employment: _____

II. EDUCATION List all colleges attended including current college. (Add separate page as necessary)

Name of College (No Abbreviations)	Year(s) attended	Degree (if completed)

High School Graduation Year: _____ GED (if applicable): _____

Have you previously been admitted to an ADN program? YES ____ NO ____

Alabama Nursing/Paramedic License Number: _____

Lurleen B. Wallace Community College
Nursing Division

If YES was marked, a letter from that program Dean/Director must be sent to the LBWCC Nursing Division indicating you have not been dismissed for disciplinary or unsafe practice. Attach a separate page listing the college(s), dates attended, and reason for withdrawal.

A copy of your ACT results must be attached to this application (there is no date limitation). Your name, as listed when tested: _____

I understand that completion of this application is a component of the student profile and does not in itself grant admission to the Nursing Program. I understand a new application must be submitted if I am not selected and wish to reapply. I certify that the information given in this application is true and correct. I understand that providing false information may be deemed sufficient reason to dismiss the student and/or to refuse admission. All application materials become the property of Lurleen B. Wallace Community College. It is the sole responsibility of the applicant to ensure that the Nursing Division has received all of the requested documentation.

All applications must be received within the appropriate submission period in order to be considered. It is recommended that applicants check with the Admissions Office, at (334) 881-2273, to confirm current active college status and confirm all transcripts are on file and up to date. Check the minimum admission standards listed on the next page before submitting your application.

Applicant's Signature Date

Address for mailing application: Lurleen B. Wallace Community College
Nursing Division
P.O. Drawer 910
Opp, AL 36467

Or hand deliver to: Nursing Division Office
Raymond V. Chisum Building
MacArthur Campus
1708 North Main Street
Opp, AL 36467

NURSING APPLICATION SUBMISSION PERIODS:

All applications must be received within the appropriate submission period in order to be considered.

- April 1 – June 1 for fall semester
- August 1 – October 1 for spring semester

When will students be notified of admittance?

Letters will be mailed to applicants approximately 4 weeks from the application deadline notifying applicants whether or not they have been accepted into the LBWCC ADN Program.

MINIMUM ADMISSION STANDARDS

Please check the following minimum admission standards before submitting your application.

- ___ 1. Unconditional admission to the college (College application must be updated if student did not attend LBWCC the previous semester).
- ___ 2. Official transcripts from all colleges attended must be in the Registrar's Office by the nursing application deadline. Unlike routine college admission, the Nursing Division does not allow one semester to receive transcripts. All transcripts must be in the LBWCC Registrar's Office prior to the nursing application deadline. Transcripts must be sent by the institution's registrar directly to LBWCC's Registrar or placed in a sealed envelope with an official seal for hand delivery to the Registrar's Office. It is the determination of the Registrar if courses taken at institutions outside of the Alabama Community College System are comparable to required academic courses.
- ___ 3. A completed nursing application must be turned into the Nursing Division during the appropriate submission dates.
- ___ 4. A minimum of 18 ACT composite score, National, is required. No writing component is required. ACT results must be attached to the application. There is no expiration date on ACT for admission into the Nursing Program.
- ___ 5. A minimum of 2.5 GPA is required on a 4.0 scale based on the nursing required academic core courses. The core college courses are English Composition I, Intermediate College Algebra, Anatomy & Physiology I, Anatomy & Physiology II, Microbiology, Human Growth & Development, Speech, and Ethics.
- ___ 6. A minimum of 2.5 cumulative GPA is required for high school students without prior college work. GED is acceptable.
- ___ 7. Eligibility is required for English Composition I and Intermediate College Algebra during the first semester, if not previously taken.
- ___ 8. Good standing with the College
- ___ 9. Meet the Essential Functions for nursing
- ___ 10. Mobility applicants are required to have an unencumbered, Alabama Licensure (LPN/paramedic)

Point Distribution for Program Admission

After meeting all minimum admission requirements, applicants are rank ordered using the following point system:

Name: _____ LBWCC Student Number: _____

COURSE POINTS		
Course	Grade	Points
ENG 101		
BIO 201		
BIO 202		
BIO 220		
MTH 100 or higher level math course		
*NOTE: MTH 116 is not a higher level math course		No time limit on when course was taken

_____ **Course Points from Above (15 Possible Points)**

_____ **First-Time Nursing Applicant Points (0 or 7 Possible Points)**
(Awarded if never enrolled in a nursing program previously)

_____ **ACT Score (18 to 36 Possible Points)**
Minimum score required = 18
No time limit on when ACT was taken
No writing component is required

_____ **Total Points Earned (58 Possible Points)**

****In the event of applicants with identical points, rank order will be determined by assigning priority based on the higher GPA in required academic core coursework. When ties still occur, rank is then determined by the cumulative GPA.****

Applicant must also meet the following admission criteria:

- Unconditional acceptance to LBWCC.
- A minimum ACT composite score (National) of 18 or higher. No writing component is required.
- A minimum GPA of 2.5 for nursing required academic core courses.
- A minimum cumulative high school GPA of 2.5 for students without prior college courses (GED will be used if applicable).
- Meet the essential functions for nursing.
- Eligibility to take ENG 101 and MTH 100 during the first semester of acceptance into the nursing program (if those courses have not been previously completed).

Associate Degree Nursing Curriculum
Track 1 (offered in fall & spring semester)

First Semester

Course	Theory	Lab	Clinical	Credit	Contact
ORI 101 Orientation to College	1	0	0	1	1
MTH 100 Intermediate College Algebra	3	0	0	3	3
BIO 201 Human Anatomy and Physiology I	3	1	0	4	5
NUR 112 Fundamental Concepts of Nursing	4	2	1	7	13
Total	11	3	1	15	22

Second Semester

Course	Theory	Lab	Clinical	Credit	Contact
ENG 101 English Composition I	3	0	0	3	3
PSY 210 Human Growth and Development	3	0	0	3	3
BIO 202 Human Anatomy and Physiology II	3	1	0	4	5
NUR 113 Nursing Concepts I	4	1	3	8	16
Total	13	2	3	18	27

Third Semester*

Course	Theory	Lab	Clinical	Credit	Contact
SPH 106 Fundamentals of Oral Communication	3	0	0	3	3
NUR 114 Nursing Concepts II **	5	0	3	8	14
NUR 115 Evidence Based Clinical Reasoning **	1	0	1	2	4
Total	9	0	4	13	21

Fourth Semester

Course	Theory	Lab	Clinical	Credit	Contact
BIO 220 General Microbiology	2	2	0	4	6
NUR 211 Advanced Nursing Concepts	4	0	3	7	13
Total	6	2	3	11	19

Fifth Semester

Course	Theory	Lab	Clinical	Credit	Contact
IDS 102 Ethics	3	0	0	3	3
NUR 221 Advanced Based Clinical Reasoning	3	0	4	7	15
Total	6	0	4	10	18
Program Totals	45	7	15	67	107

Academic and Nursing Theory Contact Hours	675
Academic and Nursing Lab Contact Hours	255
Nursing Clinical Contact Hours	675
Total Program Contact Hours	1605

*Students are eligible to take NCLEX-PN after successful completion of the 3rd semester. Please note this certificate is not obtained through an ACEN accredited program.

**Students are permitted to split NUR 114 and NUR 115 over two semesters. NUR 114 must be taken prior to NUR 115.

Created 8-22-2016
Revised 9-8-2016
Revised 4-13-2017
Revised 9-25-2018

**Associate Degree Nursing Curriculum (Mobility)
Track 2 (only offered in spring semester)**

Prerequisites

Course	Theory	Lab	Clinical	Credit	Contact
ORI 101 Orientation to College	1	0	0	1	1
MTH 100 Intermediate College Algebra	3	0	0	3	3
BIO 201 Human Anatomy and Physiology I	3	1	0	4	5
BIO 202 Human Anatomy and Physiology II	3	1	0	4	5
ENG 101 English Composition I	3	0	0	3	3
PSY 210 Human Growth and Development	3	0	0	3	3
SPH 106 Fundamentals of Oral Communication	3	0	0	3	3
Total	19	2	0	21	23

First Semester

Course	Theory	Lab	Clinical	Credit	Contact
NUR 209 Concepts for Healthcare Transition Students *	6	1	3	10	18
Total	6	1	3	10	18

Second Semester

Course	Theory	Lab	Clinical	Credit	Contact
BIO 220 General Microbiology	2	2	0	4	6
NUR 211 Advanced Nursing Concepts	4	0	3	7	13
Total	6	2	3	11	19

Third Semester

Course	Theory	Lab	Clinical	Credit	Contact
IDS 102 Ethics	3	0	0	3	3
NUR 221 Advanced Based Clinical Reasoning	3	0	4	7	15
Total	6	0	4	10	18
Program Totals	37	5	10	52	78

Academic and Nursing Theory Contact Hours	555
Academic and Nursing Lab Contact Hours	165
Nursing Clinical Contact Hours	450
Total Program Contact Hours	1170

*Upon successful completion of NUR 209, students will be awarded 15 hours of non-traditional credit.
Mobility students are required to have an unencumbered Alabama Licensure (LPN/paramedic).

ACT EXAM

The ACT exam is offered by area high schools and colleges. Please go to the ACT website at www.ACT.org to register for a test date.

ANTICIPATED EXPENSES

The following is an **approximation** of expenses for completion of the nursing program. Keep in mind that these expenses are estimates only and may vary (immunizations, physical, etc.).

In state tuition/fees including general core courses	\$9,650
Books (estimate)	\$1,800
Uniforms & Shoes	\$300
Lab Skills Kit	\$100
Drug & Background Screen	\$180 (\$90 per year)
Malpractice Insurance	\$26 (\$13 per year)
Kaplan Resources	\$810
ExamSoft Testing Resources	\$150
Immunizations & Physical	\$600
CPR Certification	\$25
Graduation Fees	\$40
Total (approximate)	\$13,681

Additional Expenses

Medical Insurance	\$42 per year (school plan)
NCLEX Fee	\$200 per licensure (LPN, RN)
State Licensure Application Fee	\$100 per licensure (LPN, RN)
Optional Temporary Licensure	\$50 per licensure (LPN, RN)
Optional Nursing Pin	\$8 per pin (PN, ADN)

Internet access is required to complete the nursing program. A computer is not included in the expenses. Computers are available for student use on all campuses during regular College hours. Each student must maintain medical insurance. A school insurance plan through National Security Insurance Company is available through the cashier at LBWCC.

After acceptance into the nursing program, students will be required to provide a history and physical exam, immunization records, proof of medical insurance, a drug screen, and criminal background check. Instructions and proper forms will be provided to students upon admission to the program.

HIV or HEPATITIS B REPORTING POLICY

Public law #102-141, Section 633, and “The Alabama Infected Health Care Worker Management Act” require HIV or Hepatitis B infected healthcare workers to notify the State Health Officer within 30 days of the time the diagnosis is confirmed. Physicians caring for HIV or Hepatitis B infected healthcare workers are mandated to notify state health officials within 7 days of the diagnosis. All students are required to comply with this law.

For Applicants Information:

The Alabama Board of Nursing will require applicants to answer the following questions when applying to take the licensure examination at the conclusion of a nursing program of study. Eligibility to take the examination is the decision of the ABN; graduation from an accredited school ensure eligibility.

1. Have you ever been arrested for, been charged with, been convicted of, entered a plea of guilty to, entered a plea of nolo contendere or no contest for, received deferred prosecution or adjudication for, had judgment withheld for, received pretrial diversion for, or pleaded not guilty by reason of insanity or mental defect to any crime other than a minor traffic violation in any state, territory, or country? A crime related to driving while impaired or while under the influence of any substance is not a “minor traffic violation.”
2. In the past five years, have you abused alcohol, drugs (whether legal or illegal, prescribed or unauthorized), and/or other chemical substances or received treatment or been recommended for treatment for dependency to alcohol, drugs (whether legal or illegal, prescribed or unauthorized), and/or other chemical substances?
3. Have you ever been arrested or convicted for driving under the influence of drugs/alcohol?
4. In the past five years, have you had, or do you now have, a physical or mental health problem that may impair your ability to provide safe nursing care?
5. Has the licensing authority of any state, territory, or country denied, revoked, suspended, reprimanded, fined, accepted your surrender of, restricted, limited, placed on probation, or in any other way disciplined your nursing and/or any other occupational license, registration, certification, or approval?
6. Is the Board of Nursing or other licensing authority of any state, territory, or country, including but not limited to the Alabama Board of Nursing, currently investigating you?
7. Is disciplinary action pending against you with the Board of Nursing or other licensing authority of any state, territory, or country, including but not limited to the Alabama Board of Nursing?
8. Have you ever been placed on a state and/or federal abuse registry?
9. Has any branch of the armed services ever administratively discharged you with any characterization of service besides “Honorable” and/or court-martialed you?

A “yes” answer will not necessarily prevent you from eligibility but will require submission of an explanation accompanied by certified documents.

The Alabama Community College System Nursing Programs Essential Functions

The Alabama Community College System endorses the Americans' with Disabilities Act. In accordance with College policy, when requested, reasonable accommodations may be provided for individuals with disabilities.

Physical, cognitive, psychomotor, affective and social abilities are required in unique combinations to provide safe and effective nursing care. The applicant/student must be able to meet the essential functions with or without reasonable accommodations throughout the program of learning. Admission, progression and graduation are contingent upon one's ability to demonstrate the essential functions delineated for the nursing programs with or without reasonable accommodations. The nursing programs and /or its affiliated clinical agencies may identify additional essential functions. The nursing programs reserve the right to amend the essential functions as deemed necessary.

In order to be admitted and to progress in the nursing program one must possess a functional level of ability to perform the duties required of a nurse. Admission or progression may be denied if a student is unable to demonstrate the essential functions with or without reasonable accommodations.

The essential functions delineated are those deemed necessary the Alabama Community College System nursing programs. No representation regarding industrial standards is implied. Similarly, any reasonable accommodations made will be determined and applied to the respective nursing program and may vary from reasonable accommodations made by healthcare employers.

The essential functions delineated below are necessary for nursing program admission, progression and graduation and for the provision of safe and effective nursing care. The essential functions include but are not limited to the ability to:

1) Sensory Perception

a) Visual

- i) Observe and discern subtle changes in physical conditions and the environment
- ii) Visualize different color spectrums and color changes
- iii) Read fine print in varying levels of light
- iv) Read for prolonged periods of time
- v) Read cursive writing
- vi) Read at varying distances
- vii) Read data/information displayed on monitors/equipment

b) Auditory

- i) Interpret monitoring devices
- ii) Distinguish muffled sounds heard through a stethoscope
- iii) Hear and discriminate high and low frequency sounds produced by the body and the environment
- iv) Effectively hear to communicate with others

Created 8-22-2016

Revised 9-8-2016

Revised 4-13-2017

Revised 9-25-2018

- c) Tactile
 - i) Discern tremors, vibrations, pulses, textures, temperature, shapes, size, location and other physical characteristics
- d) Olfactory
 - i) Detect body odors and odors in the environment
- 2) Communication/ Interpersonal Relationships
 - a) Verbally and in writing, engage in a two-way communication and interact effectively with others, from a variety of social, emotional, cultural and intellectual backgrounds
 - b) Work effectively in groups
 - c) Work effectively independently
 - d) Discern and interpret nonverbal communication
 - e) Express one's ideas and feelings clearly
 - f) Communicate with others accurately in a timely manner
 - g) Obtain communications from a computer
- 3) Cognitive/Critical Thinking
 - a) Effectively read, write and comprehend the English language
 - b) Consistently and dependably engage in the process of critical thinking in order to formulate and implement safe and ethical nursing decisions in a variety of health care settings
 - c) Demonstrate satisfactory performance on written examinations including mathematical computations without a calculator
 - d) Satisfactorily achieve the program objectives Motor Function
 - e) Handle small delicate equipment/objects without extraneous movement, contamination or destruction
 - f) Move, position, turn, transfer, assist with lifting or lift and carry clients without injury to clients, self or others
 - g) Maintain balance from any position
 - h) Stand on both legs
 - i) Coordinate hand/eye movements
 - j) Push/pull heavy objects without injury to client, self or others
 - k) Stand, bend, walk and/or sit for 6-12 hours in a clinical setting performing physical activities requiring energy without jeopardizing the safety of the client, self or others
 - l) Walk without a cane, walker or crutches
 - m) Function with hands free for nursing care and transporting items
 - n) Transport self and client without the use of electrical devices
 - o) Flex, abduct and rotate all joints freely
 - p) Respond rapidly to emergency situations
 - q) Maneuver in small areas
 - r) Perform daily care functions for the client

- s) Coordinate fine and gross motor hand movements to provide safe effective nursing care
 - t) Calibrate/use equipment
 - u) Execute movement required to provide nursing care in all health care settings
 - v) Perform CPR and physical assessment
 - w) Operate a computer
- 4) Professional Behavior
- a) Convey caring, respect, sensitivity, tact, compassion, empathy, tolerance and a healthy attitude toward others
 - b) Demonstrate a mentally healthy attitude that is age appropriate in relationship to the client
 - c) Handle multiple tasks concurrently
 - d) Perform safe, effective nursing care for clients in a caring context
 - e) Understand and follow the policies and procedures of the College and clinical agencies
 - f) Understand the consequences of violating the student code of conduct
 - g) Understand that posing a direct threat to others is unacceptable and subjects one to discipline
 - h) Meet qualifications for licensure by examination as stipulated by the Alabama Board of Nursing
 - i) Not to pose a threat to self or others
 - j) Function effectively in situations of uncertainty and stress inherent in providing nursing care
 - k) Adapt to changing environments and situations
 - l) Remain free of chemical dependency
 - m) Report promptly to clinicals and remain for 6-12 hours on the clinical unit
 - n) Provide nursing care in an appropriate time frame
 - o) Accepts responsibility, accountability, and ownership of one's actions
 - p) Seek supervision/consultation in a timely manner
 - q) Examine and modify one's own behavior when it interferes with nursing care or learning

Upon admission to the program, an individual who discloses a disability can request reasonable accommodations. Individuals will be asked to provide documentation of the disability in order to assist with the provision of appropriate reasonable accommodations. LBWCC will provide reasonable accommodations, but is not required to substantially alter the requirements or nature of the program or provide accommodations that inflict an undue burden on the College. In order to be admitted one must be able to perform all of the Essential Functions with or without reasonable accommodations. If an individual's health changes during the program of learning, so that the Essential Functions cannot be met with or without reasonable accommodations, the student will be withdrawn from the nursing program. The nursing faculty reserves the right at any time to require an additional medical examination at the student's expense in order to assist with the evaluation of the student's ability to perform the Essential Functions.

Lurleen B. Wallace Community College complies with **Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990**. If you have a disability that might require special materials, services, or assistance, or if you have any questions relating to accessibility, please contact the ADA Coordinator on the respective campuses.