

NEW PROGRAM PROPOSAL FORM

Sponsoring Institution: Hannibal-LaGrange University

Program Title: Practical Nursing

Degree/Certificate: Certificate

Delivery Status: The new program will use existing space for delivery of the didactic instruction, as well as facilities of partner health care agencies.

Mode of Program Delivery: Traditional

Geographic Location of Student Access: 2800 Palmyra Road
Hannibal, MO 63401

CIP Classification: 51.3901

Implementation Date: Fall 2012

AUTHORIZATION

David J. Pelletier

5/25/2012

Dr. David Pelletier, Vice-President for Academic Affairs

Date

Phone: 573-629-3092

Anne Riggs, Director, Division of Nursing & Allied Health
Contact person for more information

573-629-3143
Telephone

FORM PS

PROGRAM STRUCTURE

Practical Nursing Program

Note: This is an existing program that is being transferred to new sponsorship from Hannibal Career and Technical Center to Hannibal-LaGrange University.

The objective of the Practical Nursing Program is to prepare practical nurses to be members of the health care team by providing training that prepares them to become licensed as a Licensed Practical Nurse (LPN). The student receives training over 12 months and after successful completion of the training, is eligible to take the NCLEX-PN.

The Licensed Practical Nurse is an important member of the health care team whose role is to provide care for the sick, injured, and disabled under the direction of registered nurses (RNs) and physicians. Most LPNs provide basic bedside care and take vital signs such as blood pressure, pulse, temperature, and respiration. Patients require care around the clock, so healthcare facilities need LPNs on duty 24 hours a day. Many hospitals and medical institutions offer LPNs a variety of schedules, from part-time work to daytime, evening, or weekend hours in order to fill their needs. This flexible scheduling can be a benefit to LPNs with other commitments such as family or continuing education courses.

A. Total credits for graduation:

50 credit hours

B. Residency requirements:

C. Courses and credits required for general education: N/A

D. Requirements for thesis, internships or other capstone experience:

Clinical rotations will be required for some classes.

E. Any unique features such as Interdepartmental cooperation:

FORM SE

STUDENT ENROLLMENT PROJECTIONS

YEAR	1	2	3	4	5
CLOCK HOURS	1500	1500	1500	1500	1500
CREDIT HOURS	50	50	50	50	50
FULL TIME STUDENTS	30	30	30	30	30
PROJECTED NUMBER OF GRADUATES	23	23	23	23	23

MARKET DEMAND

National

According to the Bureau of Labor Statistics, employment of licensed practical and licensed vocational nurses is expected to grow 22 percent from 2010 to 2020, faster than the average for all occupations. As the U.S. population ages, the overall need for healthcare is expected to increase. This trend will lead to increased employment of LPNs and LVNs in hospitals, physicians' offices, and other healthcare settings. LPNs and LVNs also will be needed in residential care facilities such as nursing homes and assisted-living centers.

State and Regional

According to the Missouri Department of Economic Development, the Licensed Practical Nurse has projected employment of 20,400 for the year 2014, an 11.38% increase from 2004, with 782 annual average openings. The average annual wage is \$18,000.00-\$22,000 with a career grade of A-.

Local Need

The Practical Nursing Program has a rich history that dates back to 1960, and has served the Hannibal area for 51 years. Graduates of the program are traditionally placed in the local job market in areas such as Long Term Care

Facilities and Physician Clinics. Support from these agencies can be found on file with the University.

SOCIETAL NEED

According to the U.S. Department of Health and Human Services, Administration on Aging, the older population—persons 65 years or older—numbered 39.6 million in 2009 (the latest year for which data is available). They represented 12.9% of the U.S. population, about one in every eight Americans. By 2030, there will be about 72.1 million older persons, more than twice their number in 2000. People 65+ represented 12.4% of the population in the year 2000 but are expected to grow to be 19% of the population by 2030.

In Missouri, according to the U.S. Census Bureau, the number of persons 65 years and over in 2010 was 14%, compared to 13% nationwide, and the Missouri Department of Economic Development states that by 2030, persons over age 65 will represent more than one-fifth of all Missourians. Senior citizens are expected to increase 87% between 2000 and 2030 when there are projected to be 1.4 million seniors.

Specifically in Northeast Missouri, the area served by Hannibal-LaGrange University, shows the following data for persons 65 years and over, with all 4 counties above the state rate:

COUNTY	PERCENTAGE	MISSOURI
Marion	15.7%	14%
Ralls	16.5%	14%
Pike	15.6%	14%
Shelby	19.4%	14%

DUPLICATION

Hannibal-LaGrange University (HLGU) covers a region in Northeast Missouri, with the closest Practical Nursing programs being approximately 30 miles north and south of HLGU. Two evidences demonstrate that this program would not be an unnecessary duplication: (1) the successful history of the program in previous years, and (2) the inquiries from potential students interested in the program.

COLLABORATION

Hannibal-LaGrange University Division of Nursing & Allied Health currently has an advisory committee that is made up of clinical agency partners, community leaders, and alumni. These individuals work with the nursing faculty in an advisory capacity to improve the program, curriculum, and facilities and to advise in long-term strategic planning. Objectives of the advisory committee include:

1. Serve as an advocate for the Division.
2. Provide feedback for program evaluation.
3. Raise public awareness about the Division.
4. Provide suggestions and guidance for improving the current programs in the Division and the development of new programs.

PROGRAM CHARACTERISTICS AND PERFORMANCE GOALS

(FORM PG)

STUDENT PREPARATION

Students entering the Practical Nursing Program will be required to meet the following admission standards:

- Must be 17 years of age or older.
- Have high school diploma or high school equivalency certificate.
- Make an acceptable score on the pre-entrance tests.

- Be in good health as verified by a physical and dental examination.
- Be of good moral character as verified by references.
- Have a sincere interest in nursing as a career.
- Meet established criteria regarding criminal background check.
- Consent to drug and alcohol screening.
- Verify immunizations within specific guidelines.

After meeting the above requirements, the final selection of the students will be made by the Admissions Committee following an interview with the applicant. All university services and operations are available to the practical nursing student and include admissions, enrollment, assessment, testing, bookstore, financial aid, library, information and technology and business office.

FACULTY CHARATERISTICS

All faculty must meet the minimum standards and be approved by the Missouri State Board of Nursing.

ENROLLMENT PROJECTIONS

YEAR	1	2	3	4	5
CLOCK HOURS	1500	1500	1500	1500	1500
CREDIT HOURS	50	50	50	50	50
FULL TIME STUDENTS	30	30	30	30	30
PROJECTED NUMBER OF GRADUATES	23	23	23	23	23

STUDENT AND PROGRAM OUTCOMES

The outcome criteria of the Practical Nursing Program are to prepare graduate practical nurses that will be able to:

1. Participate as a member of the health care team in collecting data, assessing, planning, implementing, and evaluating patient-centered care

in all settings where nursing takes place, under the direction of a licensed physician and/or professional nurse.

2. Demonstrate entry-level competency in using sound judgment, knowledge, skills, and past experience when assessing and meeting the holistic, safety, and rehabilitation needs of the individual patient/client in sickness and in health.
3. Recognize the essential worth and needs of individual/community and gain insight into behaviors which will aid in the understanding of the needs of others.
4. Recognize opportunities for and actively participate in health teaching and use available resources in the clinical facility and in the community.
5. Accept responsibility for individual and professional behavior and for continuing personal, professional, and educational development.
6. Practice within the legal and ethical framework of the practical nurses' role as governed by the Missouri Nurse Practice Act.
7. Recognize the practical nurse's responsibilities as an effective and contributing member of professional organizations and as a member of a democratic society.

PROGRAM ACCREDITATION

The Hannibal-LaGrange University Practical Nursing Program is accredited with the Missouri State Board of Nursing and will be included under the general accreditation with Hannibal-LaGrange University by the Higher Learning Commission of North Central Association of Colleges and Schools, and will be specifically designated for on-ground delivery.

INSTITUTIONAL CHARACTERISTICS

SUPPORT SERVICES

HLGU provides a broad range of services for its students, including:

Academic and Career Services-The Retention and Career Services offices assist students with adjusting to campus life, improving grades, locating on and off-campus employment, graduating and transitioning to the world of work or graduate school.

Bookstore-The University Book Store makes available required textbooks, reference materials and office supplies.

Campus Computer & Internet Access-Access to campus computer and internet resources is available to HLG students both on campus and from remote sites.

Financial Aid-Full-time staff is available to assist students with applying for financial aid.

Library—L.A. Foster Library offers the full services of its staff, collections and equipment, welcoming the opportunity to assist students. Services include on-site reference, interlibrary loan, and multiple online database searches of peer-reviewed scholarly journals.

Nursing Advisor- The nursing program employs a full-time nursing advisor year-round to meet and counsel students regarding their program of study and to ensure academic preparedness prior to entering the program.

PROGRAM STRUCTURE

Practical Nursing Program

Course	Credit Hours
TRIMESTER I (19 credits – 486 hours)	
Personal & Vocational Concepts (60 theory hours)	2
*Nursing Fundamentals I (100 theory hours)	3
*Anatomy & Physiology (95 theory hours)	6
*Growth & Development (30 theory hours)	3
Nutrition (25 theory hours)	1
Pharmacology (50 theory hours)	2
Introduction to Med-Surg Nursing (55 theory hours)	2
Contributory/Selective Experiences (71 hours)	Integrated
(Orientation, chapel, ATI testing, study/work skills, business/class meetings, math, financial seminar, Big Truck night-child ht/wt, etc)	
TRIMESTER II (16 credits – 505 hours)	
Med-Surg Nursing I (60 hours theory/142 clinical)	6
Geriatric Nursing (30 hours theory/32 clinical)	2
Maternal-Newborn (OB) Nursing (45 hours theory)	2
Pediatric Nursing (45 hours theory)	2
Mental Health Nursing (30 hours)	2
Intravenous Therapy (40 hours theory/9 clinical)	2
Contributory/Selective Experiences (72 hours)	Integrated
(chapel, ATI testing, study/work skills, math, financial seminar, capping, business/class meeting, pictures ,etc)	

COURSE DESCRIPTIONS

PERSONAL & VOCATIONAL CONCEPTS IN PRACTICAL NURSING (2 credits)

The course is designed to help the student understand the educational program as preparation for the vocation of practical nursing, to understand the roles and responsibilities of the Licensed Practical Nurse and to relate in an ethical manner to the patient and other members of the health team.

NURSING FUNDAMENTALS I & II (4 credits)

This course is designed to introduce the basic concepts and practices underlying all nursing care. This learning will take place and be applied in both the classroom and laboratory settings. The student will demonstrate proficiency in the laboratory and continued proficiency in clinical practice.

ANATOMY & PHYSIOLOGY (6 credits)

This course is designed to acquaint the student with the normal basic structure and function of the human body. The student will acquire knowledge of the various body systems and their individual organs, and gain an understanding of the relationship of the parts which enables the body to function as an integrated whole.

GROWTH & DEVELOPMENT (3 credits)

The purpose of this course is to give the student understanding of the various stages of normal growth and development in the human life cycle. By enabling the student to be knowledgeable and recognize essential deviations from the normal, the nursing care needs of individual patients may be more adequately met. The role of the individual, the family, and the community in health care will be stressed.

NUTRITION (1 credit)

This course is concerned with the fundamentals of good nutrition and the relationship of good nutrition to the health of the student and to the health of people of all age groups. The student studies his or her own nutritional needs, the science of man's food requirements, the nutritional value of foods and the specific nutrient requirements for all age groups under varying conditions. Food fads, safe guarding the food supply, and water balance are covered. The course is presented in the following major divisions; a balanced diet, the nutrients, energy (caloric) requirements, nutrition for various age groups, planning menus for the family, the community food supply and its relation to health.

PHARMACOLOGY (2 credits)

This course is designed as a basic course for the student of Practical Nursing. It is concerned with the mathematics of drugs and solutions, the Practical Nurse's responsibilities and limitations in the care of patients receiving drug therapy, the dangers of self-medication, principals of pharmacology, administration of medication, and how drugs affect the body systems. It includes study of the metric system, apothecary system, household measurements, and categories of medicines, drug standards, reference books for drugs, drug legislation, pharmaceutical preparations, symbols and abbreviations and the theory and practice of administration of oral and parenteral medications. The study of specific drugs is integrated into other appropriate courses. Students are required to prepare information on medications their patients receive. Each student has the opportunity to pour and administer oral medications and parenteral medications **under direct supervision** in a controlled clinical setting.

INTRODUCTION TO MEDICAL SURGICAL NURSING (2 credits)

This course is designed for the student studying medical surgical nursing for the first time. The emphasis is on clinical practice with pathophysiological and psychosocial aspects serving as background for the management of patients with medical surgical disorders. The scope of this course is based on the fundamental processes of health and illness, fluid and electrolyte balance, pre - and postoperative care, care of the patient with cancer, care of the patient in pain, and care of the patient with an infection. It is confined to basic

information that prepares the students for the more advanced medical-surgical courses.

MEDICAL SURGICAL NURSING I, II & III (6, 5 & 5 credits)

These courses are concerned with the care of the Medical Surgical patient. Emphasis is placed on utilizing nursing care skills, nursing knowledge, the nursing process, and adapting each to the individual patient in the clinical area. Each body system and its particular diseases and disorders are studied along with the recognized medical and surgical treatment. Emphasis is placed on nursing the patient holistically; identifying individual problems, planning individualized nursing, implementing the plan, and evaluating the care given.

GERIATRIC NURSING (2 credits)

The holistic approach to the care of the mature to aging person is presented. The aging processes with its many challenges and compensations are explored. Problems related to role change and completions of developmental tasks are investigated. Students will care for the aging individual in extended care facilities, hospitals and other health care settings.

MATERNAL – NEWBORN (OB) NURSING (2 credits)

The purpose of the Maternal-Newborn Nursing course is to provide the student with the basic knowledge necessary for him or her to care for maternal and newborn clients at the entry level of practical nursing.

The course will provide basic knowledge and skills in assessment and care of the maternal client in the areas of prenatal care, labor and delivery, and postpartum. It will also provide basic knowledge and skills in the area of newborn nursing.

PEDIATRIC NURSING (2 credits)

The purpose of this course is to give the student understanding of the pediatric disease processes. The course will provide the student with the necessary knowledge to care for the child, as well as the child's family, with emphasis on disease process, health teaching, prevention of illness, and promotion of optimal physical, developmental, and emotional health. The

course will illustrate health care in the hospital, home, school, clinic, and physician's office.

MENTAL HEALTH NURSING (2 credits)

The entire content of the one year program of Practical Nursing has been designed to include the care and understanding of the total patient; physically, psychologically, socially, and spiritually. The purpose of this course is to acquaint the student with a group of health problems that derive primarily from problems in emotional adjustment and maturity, to help the student realize the public health problems of mental disorders, and to point out the needs of the mentally ill and the care required to cope with a very serious and widespread health problem in our society.

This course is intended to acquaint the student with the field of mental health nursing. This course is not intended to prepare a beginning practitioner.

IV THERAPY (2 credits)

This course prepares the practical nursing student to perform venipuncture, monitor and regulate IV fluids, add parenteral solutions to existing IV lines, change IV tubing, monitor transfusions of blood initiated by the RN and increase knowledge of IV solutions used in IV therapy. This skill is integrated in the clinical rotations **under the direction of an approved preceptor.**

OB/PEDIATRICS/MENTAL HEALTH CLINICAL (2 credits)

This course is the clinical component for the nursing specialties and requires the application of theory from previous courses.

TEAM LEADING (2 credits)

Leadership is a comprehensive process. This course is designed to introduce the practical nurse to leadership techniques and skills. The theory and clinical experiences will provide a basic management foundation on which to build.