
ACADEMIC PROGRAM APPROVAL

CHECKLIST

This form is a routing document for the approval of new and revised academic programs. Page 2 will serve as an attachment to the Faculty Senate agenda. Proposing department should complete form, attach as a cover page and forward to the college dean. Documentation should include copy of curriculum as it is to appear in the Undergraduate and Graduate Catalog. Proposals must arrive to the Undergraduate/Graduate Committee by November in order to reach the Faculty Senate by March 1. Proposals received after this date cannot be implemented the following year nor included in the catalog for that year.

1. Proposed change leads to the degree of

() Bachelor of Arts

() Master of Arts

() Doctor of Philosophy

() Bachelor of Science
() Master of Science
() Other ______________________________________

2. () New major/curriculum Title to be entered in record of students who select this program

 () New minor
 Title to be entered in record of students who select this program

 () Change from provisional to permanent status.

3. (x) Revision of existing: (x) major

() minor

() concentration

Present title Baccalaureate for the Registered Nurse

Records System Program Code

() Add/delete required courses/credit hours

() Add concentration

 Title

() Delete concentration
 Title

4. () Deletion of existing/disestablish:
 () major
() minor

() Other _______________________________

 Title Code

ROUTING AND APPROVALS: (Please do not remove supporting documentation.)

Department Chairperson
Mary Ann Miller

Date

Dean of College

Betty Paulanka

Date

Chairperson, Senate Com. On UG or GR Studies

Date

Chairperson, Senate Coordinating Com.

Date

Secretary, Faculty Senate

Date

Date of Senate Resolution

Date to be Effective

Registrar

Program Code

Date

Vice Provost for Academic Programs & Planning

Date

Provost

Date

Board of Trustee Notification

Date

a. Rationale for creation, revision, or deletion:

Baccalaureate Program for the Registered Nurse (BRN) – Proposal and Rationales

The Department of Nursing offers a program that allows registered nurses to earn a Bachelor of Science in Nursing. The following changes are proposed:

 1. Changes in Admission Criteria: Eliminate National League for Nursing

 Accelerated Challenge Exams (NLN-ACE II)

Successful completion of National League for Nursing Accelerated Challenge examinations (NLN-ACE II) for diploma school graduates will no longer be required as part of admission to the program.

RATIONALE: Since 1993, data indicate that an overwhelming majority of diploma school graduates in the University of Delaware Baccalaureate Program for the Registered Nurse (BRN) pass the National League for Nursing Accelerated Challenge Examinations (NLN-ACE II). Associate degree applicants have never been required to take the National League for Nursing Accelerated Challenge Examinations (NLN-ACE II) for admission. Mean grade point averages following BRN program completion have been highly comparable among diploma and associate degree students at the University of Delaware. Nursing literature supports the fact that the grade point average from the initial nursing program (diploma or associate’s degree) is a reliable indicator of success in a subsequent baccalaureate nursing program. Therefore, admission criteria for diploma nurses should depend on the grade point average from their basic program (and other college/university course work if applicable) and successful completion of the National Council Licensure Examination for Registered Nurses (NCLEX-RN) licensure exam.

2. Awarding of Transfer Credits

Currently, diploma school graduates are awarded thirty transfer credits with the stipulation that they pass the National League for Nursing Accelerated Challenge examinations (NLN-ACE II). With the elimination of the NLN-ACE II requirement, diploma nurses will be awarded 30 credits for completion of their basic program and successful completion of the National Council Licensure Examination for Registered Nurses (NCLEX-RN). This practice is currently in place for associate degree nurses.

RATIONALE: Associate degree and diploma prepared nurses are required to pass the same National Council Licensure Examination for Registered Nurses (NCLEX-RN) to enter the BRN program. Therefore, admission criteria should be the same for associate degree and diploma nurses.

b. Summary of program:

For the above stated reasons, diploma prepared RN applicants to the BRN major will no longer be required to complete the NLN-ACE II exams in order to be awarded 30 credits for basic nursing knowledge. Both diploma program graduates and associate degree nursing graduates will be treated the same in the awarding of 30 transfer credits for basic nursing knowledge based on successful completion of the NCLEX-RN licensure exam.
AUTHORIZED DEGREE TITLES

Please check the appropriate degree:

()
Bachelor of Applied Science

()
Bachelor of Arts

()
Bachelor of Arts in Educational Studies

()
Bachelor of Arts in Liberal Studies

()
Bachelor of Chemical Engineering

()
Bachelor of Civil Engineering

()
Bachelor of Computer Engineering

()
Bachelor of Electrical Engineering

()
Bachelor of Environmental Engineering

()
Bachelor of Fine Arts

()
Bachelor of Liberal Studies

()
Bachelor of Mechanical Engineering

()
Bachelor of Music

()
Bachelor of Science

()
Bachelor of Science in Accounting

()
Bachelor of Science in Agriculture

()
Bachelor of Science in Business Administration

()
Bachelor of Science in Education

(x)
Bachelor of Science in Nursing

()
Master of Applied Sciences

()
Master of Arts

()
Master of Arts in Liberal Studies

()
Master of Business Administration

()
Master of Chemical Engineering

()
Master of Civil Engineering

()
Master of Education

()
Master of Electrical Engineering

()
Master of Environmental and Energy Policy

()
Master of Fine Arts

()
Master of Instruction

()
Master of Marine Policy

()
Master of Materials Science and Engineering

()
Master of Mechanical Engineering

()
Master of Music

()
Master of Physical Therapy

()
Master of Public Administration

()
Master of Science

()
Master of Science in Nursing

()
Doctor of Education

()
Doctor of Philosophy

This document will be retained permanently in the Faculty Senate Office.

Revised 04/23/01

