[bookmark: _GoBack]How to Request a Change of Major into Nursing
1. Must have completed at least one semester at UD.
2. Must have maintained at least a 3.0 GPA while completing courses with UD.
3. Must have completed the following non-nursing requirements.
	a. General Biology with lab (BISC 205 or BISC207)
	b. General Chemistry with lab (CHEM103 or CHEM105)
	c. Anatomy and Physiology (NURS101 and BISC276)
	*may take BISC276 in first spring semester if you are applying for the spring semester
	d. General Psychology (PSYC100)
4. Request for change of major must be submitted by December 15th for a spring semester seat, or May 15th for a fall semester seat.
5. No essays, recommendations or interviews are part of this process. All students who request a change of major into nursing are rank ordered by overall GPA and science GPA, the top student gets the first open seat in the nursing program. Keep in mind we must have students leave the nursing program in order for seats to be available.
6. If you are awarded a seat in the nursing program for the Fall or Spring Semester, you will have an additional three years of classes at UD in order to receive your BSN degree.
7. Always have a backup major in mind, you are not guaranteed a seat in the nursing program even if you meet all of our criteria for changing your major.
8. Go to the following page and click on the “Submit Request to change Major/Minor” link to submit a formal change of major request.
http://www.udel.edu/registrar/students/restmajorsinfo.html
All questions about this process should be directed to the Change of Major committee at the following e-mail address. No in person advisor appointments or walk-in advisement is available for this process.
[bookmark: _Toc361130994]Nursing-com@udel.edu
XXV. TRADITIONAL BSN CURRICULUM SAMPLE SEQUENCE
*Please note that this is a sample progression, not all students will have the same
 progression. Individual student progression questions should be addressed to the student’s advisor.
	Freshman
	
	
	
	
	
	

	Fall
	
	
	
	Spring
	
	

	NURS 100
	New Student Connections	
	1
	
	BISC 276
	Human Physiology
	4

	NURS 101
	Human Anatomy
	2
	
	NURS 110
	Nursing Connections
	1

	CHEM 105
	General Chemistry
	4
	
	CHEM 106
	Elementary Bioorganic Chemistry
	5

	BISC 205
	Introductory Biology I
	4
	
	ENGL 110
	Critical Reading and Writing
	3

	PSYC 100
	General Psychology OR
	3
	
	PSYC 100
	General Psychology OR
	3

	
	University Breadth Requirement
	
	
	
	University Breadth Requirement
	

	
	Total
	14
	
	
	
	Total
	16

	Sophomore
	
	
	
	
	
	

	Fall
	
	
	
	Spring
	
	

	NURS 200
	Clinical Decision Making
	2
	
	NURS 222
	Pharmacology
	3

	NURS 235
	Health: Promotion & Vulnerability OR
	3
	
	NURS 242
	Scientific Basis of Nursing
	3

	STAT200
	Basic Statistical Practice
	3
	
	NURS 253
	Health and Physical Assessment
	3

	NURS 241
	Scientific Basis of Nursing
	3
	
	MEDT270
	Introduction to Microbiology OR
	4

	MEDT270
	Microbiology OR
	4
3
	
	HDFS 201
	Life Span Development
	3

	HDFS 201
	Life Span Development
	
	
	STAT 200
	Basic Statistical Practice OR
	3

	NTDT 200
	Nutrition Concepts OR
	3
	
	NURS 235
	Health: Promotion & Vulnerability OR
	3

	
	University Breadth Requirement
	3
	
	
	University Breadth Requirement
	3

	
	Total
	14-15
	
	
	
	Total
	15-16

	Junior
	
	
	
	
	

	Fall
	
	
	Spring
	
	

	NURS 354
	Psychosocial Nursing
	3
	
	NURS 352
	Adult Health Nursing
	3

	NURS 372
	Adult Health Nursing
	3
	
	NURS 356
	Care of Children & Families
	3

	NURS 382
	Communities & Health Policy
	2
	
	NURS 358
	Care of Women
	3

	NURS 390*
	Clinical Work Experiences
	1
	
	NURS 390*
	Clinical Work Experiences
	1

	STAT 200
	Basic Statistical Practice OR
	3
	
	NURS 362
	Research Concepts in Healthcare
	3

	
	University Breadth Requirement OR
	3
	
	
	University Breadth Requirement OR
	3

	
	Free Elective
	3
	
	
	Free Elective
	3

	
	Total
	15
	
	
	Total
	16

	Senior
	
	
	
	
	
	

	Fall
	
	
	
	Spring
	
	

	NURS 453
	Adult Health Nursing I
	3
	
	NURS 473
	Adult Health Nursing II
	3

	NURS 457
	Maternal-Child
	3
	
	NURS 477
	Care of Populations
	3

	NURS 459
	Clinical Psychosocial Nursing
	3
	
	NURS 479
	Clinical Preceptorship
	3

	NURS 460
	Transition to Professional Nursing
Practice I
	2
	
	NURS 480
	Transition to Professional Nursing Practice II
	2

	NURS
411/412/414
	Topics in Healthcare Delivery
	3
	
	NURS
411/412/414
	Topics in Healthcare Delivery
	3

	
	Total
	14
	
	
	Total
	14

	Total Program Credits 122
	
	
	
	
	

	Note: * Total of 2 credits NURS 390 required prior to senior year nursing coursework.

Students are required to complete one course from each of the four University Breadth Requirement Lists.

http://academiccatalog.udel.edu/Pub_ShowCatalogPage.aspx?CATKEY=CATKEY_2109&ACYEAR=2012-2013&DSPL=Published

