

Transfer Pathway for Contra Costa: Concurrent Enrollment Program

Associate in Science Degree in Nursing (Contra Costa College) (California)

Spring 2017 Catalog Year to:

Bachelor of Science in Nursing v016 (UOPX)

UOPX General Education and Elective Program Requirements

Bachelor of Science in Nursing Degree Requirement	Recommended Courses	Institution	Credits Utilized
Communication Arts (6 credits) [Must Include ENG/220 or higher]	ENG 001A –or- ENGL 001B*	CCC	3
	SPCH 120 –or- SPCH 121 –or- SPCH 121I –or- SPCH 128*	CCC	3
Mathematics (6 credits) [Must Include 6 credits of Statistics] [Statistics Proficiency Requirement]	MATH 164 Introduction to Probability and Statistics**	CCC	3
	MATH 135 College Algebra**	CCC	3
Natural/Physical Sciences (12 credits)	BIOSC 132 Human Anatomy*	CCC	4
	BIOSC 134 Human Physiology*	CCC	4
	BIOSC 119 –or- BIOSC 148*	CCC	4
Humanities (6 credits)	Any ART, ENGL, LARAZ, Course from Area C1: Arts of the CSU General Education Pattern*	CCC	3
	Any Course from Area C2: Humanities of the CSU General Education Pattern list*	CCC	3
Social Science (6 credits)	SOCIO 220 –or- ANTHR 130*	CCC	3
	PSYC 130 –or- PSYCH 220*	CCC	3
Interdisciplinary (11 credits)	NURS 235 Maternal-Child Health Nursing*	CCC	3
	PSYCH 126 –or- PSYCH 128*	CCC	3
	MATH 120 Intermediate Algebra*	CCC	5
Nursing (40 credits)	<i>Lower Division Nursing Credits Filled by Combined Credits From:</i>		
	NURS 210, NURS 211, NURS 212, NURS 236, NURS 255, NURS 256, NURS 275, NURS 276, NURS 205*	CCC	40

NOTE: The BSN V. 016 program at University of Phoenix is accredited by the Commission on Collegiate Nursing Education, One DuPont Circle, NW, Suite 530, Washington, DC 20036, and (202) 887-6791. <http://www.aacn.nche.edu/ccne-accreditation>

*Course recommended or required to maximize transfer into UOPX based off Associate degree requirements to obtain an Associate in Science Degree in Nursing from Contra Costa College.

**Course recommended by UOPX outside of Associate degree requirements to reach transfer credit totals listed on pathway.

The University's Central Administration is located at 1625 W. Fountainhead Pkwy., Tempe, AZ 85282-2371. Online Campus: 3157 E. Elwood St., Phoenix, AZ 85034. University of Phoenix is accredited by The Higher Learning Commission and is a member of the North Central Association.

UOPX Course of Study Requirements

Bachelor of Science in Nursing Degree Requirement	Recommended Courses	Institution	Credits
Professional Contemporary Nursing Role and Practice	NSG/302 Professional Contemporary Nursing Role and Practice***	UOPX	3
Theoretical Development and Conceptual Frameworks	NSG/416 Theoretical Development and Conceptual Frameworks***	UOPX	3
Health Information Technology for Nursing	HSN/376 Health Information Technology for Nursing	UOPX	3
Professional Nursing Leadership Perspectives	NSG/451 Professional Nursing Leadership Perspectives***	UOPX	3
Research Outcomes Management for the Practicing Nurse	NSG/456 Research Outcomes Management for the Practicing Nurse	UOPX	3
Integrity in Practice: Ethic and Legal Considerations	NSG/426 Integrity in Practice: Ethic and Legal Considerations***	UOPX	3
Healthcare Policy and Financial Management	HSN/476 Healthcare Policy and Financial Management	UOPX	3
Public Health: Health Promotion and Disease Prevention	NSG/486CA Public Health: Health Promotion and Disease Prevention	UOPX	3
Promoting Healthy Communities	NSG/482CA Promoting Healthy Communities	UOPX	3
Influencing Quality within Healthcare	NSG/468 Influencing Quality within Healthcare	UOPX	3
Senior Leadership Practicum	NSG/498 Senior Leadership Practicum	UOPX	3

Institutional Credit Breakdown

Minimum Credits Required for Associate in Science Degree in Nursing	90.9 Credits
Credits Utilized from Associate in Science Degree in Nursing	81 Credits
Recommended Credits Outside Associate in Science Degree in Nursing to Maximize Transfer	6 Credits

Total Credits Required to Complete Bachelor's Degree	120
Total Contra Costa College Applied Credits	87
Required University of Phoenix Credits (33 Upper Division)	33

This transfer guide is intended for students enrolled in the Contra Costa College and University of Phoenix Concurrent Enrollment Program (CEP). Students who are not enrolled in the Contra Costa College and University of Phoenix Concurrent Enrollment Program (CEP) should seek advisement from their respective institution if interested in the transferability of other programs.

NOTE: This breakdown represents the recommended course sequence a student should pursue in order to transfer into University of Phoenix. This summary is an estimation of credits only based on the current catalog and degree program requirements. Actual credit may vary based on each individual student's submission. Concentrations are reflected on the transcript only. All courses that apply to an associate's degree transfer to the University of Phoenix with the exception of remedial or vocational courses. Courses must have received a grade of C- or higher to transfer.

***identifies courses to be taken in a non-degree admission status prior to admission into the BSN 016 program.

The University's Central Administration is located at 1625 W. Fountainhead Pkwy., Tempe, AZ 85282-2371. Online Campus: 3157 E. Elwood St., Phoenix, AZ 85034. University of Phoenix is accredited by The Higher Learning Commission and is a member of the North Central Association.