

Miles Community College Nursing Program

Nursing Student Handbook 2022-2023

Contents

1.0 Welcome	3
1.1 Purpose of Handbook.....	4
1.2 Nursing Information.....	4
1.3 Accreditation.....	4
1.4 Department Organization.....	5
2.0 Mission	5
2.1 Program Guiding Principles.....	5
2.2 Nursing Education	6
2.3 Nursing Curriculum	6
3.0 Outcomes for the Associate of Science in Nursing Graduate	6
3.1 End of Program Student Learning Outcomes (SLO).....	7
3.2 Program Outcomes:	9
4.0 Nursing Program Progression	9
4.1 Expected Level of Achievement per Semester	10
Table 4.A.....	10
4.2 Scope and Sequence of Courses	17
5.0 General Policies	19
5.1 Length of Program	19
5.2 Nursing Program Admissions.....	20
5.3 Nursing Admissions Committee.....	20
5.4 Background Check - Drug Screen	20
5.5 CPR Requirement	21
5.6 Insurance.....	21
5.7 Sophomore Update Requirements	21
5.8 Physical & Communication Requirements.....	22
5.9 Students with Disabilities	22
5.10 Faculty Academic Advisors.....	22
5.11 Learning Environment, Professional Conduct and Behaviors.....	22
5.12 Medical Conditions.....	24
5.13 Military Deployment.....	24
5.14 Distance Education	24
5.15 Transport to Clinical Agencies	25
6.0 Professional Behaviors - HIPAA	25
7.0 Technology Policy	26
7.1 Formatting of written work.....	27
7.2 Academic Dishonesty/Plagerism	27
8.0 Faculty-Student Coordinating Committee (FSCC)	28
9.0 Academic Standards	28
9.1 Attendance/Absences.....	28
9.2 Testing Policy	29
9.3 Kaplan Focused/Integrated Testing	30

9.4 Make-up Exams	30
9.5 Late Assignments.....	31
9.6 Extension Policy	31
9.7 Nursing Course Grades	31
9.8 Remediation Practice	32
10.0 Student Concerns	33
10.1 Students Right to Appeal Grade	33
11.0 General Clinical Expectations	33
11.1 Use of Medical Records.....	34
11.2 Clinical Dress Code and Appearance	34
11.3 Removal of Nursing Students from Clinical Settings.....	35
11.4 Removal from the patient setting:.....	35
12.0 Affiliating Agencies.....	36
13.0 Warning, Probation and Dismissal	36
13.1 Grievance Procedure.....	37
14.0 Nursing Program Admission	37
14.1 Physical and Communication Admission Requirements.....	37
14.2 Readmission to the Nursing Program	38
14.3 Transfer Students	38
15.0 Final Transcripts.....	38
16.0 Course Transfer Information	39
APPENDICIES	40
A. Student Communication Form	40
B. Warning, Probation and Dismissal Notice	42
C. Nursing Program Code of Ethics Contract.....	43

Revised August 2022

1.0 Welcome

You are embarking on a journey that will take you from a novice to a proficient level of knowledge and skills. The journey begins with your basic nursing education and continues throughout your nursing career.

Your enrollment in the Miles Community College Associate Science Degree in Nursing Program initiates a two-way partnership with responsibilities shared by the faculty and students, as you the student, acquire the minimum educational requirement for professional nursing. The program provides learning opportunities in a variety of classroom and clinical settings to prepare students to take the National Council Licensure Examination Registered Nurse (NCLEX-RN) to secure licensure as Registered Nurse.

Learning is a dynamic lifelong process, occurring in the cognitive, psychomotor and affective domains. It is the joint responsibility of the educator and the learner with each assuming the responsibility of learning and continued self-development. The role of the educator is to facilitate learning and leadership by providing an environment wherein students have the opportunity to establish goals, examine various means of attaining them and evaluate the course of actions selected. Practitioners of nursing have a responsibility for professionalism and the mentoring of others. The nurse is a role model for clients, families and communities in terms of practicing appropriate health behaviors.

The faculty are committed to serve as facilitators of learning, continuous quality improvement in curriculum and program development. Faculty foster a supportive environment in which concepts are applied to a variety of problem-solving situations, evaluation to the student and direction for further learning. Your student responsibility in this partnership is to utilize all of the available resources to learn, apply the concepts presented and to seek counsel from the nursing faculty regarding academic and clinical practice needs.

We wish you success in your pursuit of the Associate of Science Degree in Nursing!

The Miles Community College Nursing Department Team

Leadership, Faculty, and Staff

1.1 Purpose of Handbook

All nursing students enrolled in the Nursing Program are subject to the policies and procedures of Miles Community College (MCC) as detailed in the Academic Catalog & Student Handbook (https://content.milesc.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf). The Nursing Student Handbook is an official communication of the policies and procedures for the School of Nursing. The purpose is to provide a learning environment that is supportive, equitable, inclusive and safe for all involved in the learning process. By accepting a position as a nursing student at MCC, you are making a commitment to adhere to the policies as described within this Handbook. It is expected that you will fully review the policies put forth and signify your compliance to them by signing the Nursing Program Code of Ethics Contract (Appendix C), which will be placed in your student file.

1.2 Nursing Information

Deidre FitzGerald MSN, RN
Nursing Program Director
406-874-6188
fitzgerald@milesc.edu

Kim Helmts
Administrative Assistant, Allied Health Advisor
406-874-6189
helmtsk@milesc.edu

Miles Community College offers a five (5) semester Associate of Science in Nursing Degree that prepares students for NCLEX-RN exam.

1.3 Accreditation

Northwest Commission on Colleges and Universities

8060 165th Avenue N.E., Suite 100
Redmond, WA 98052
Phone: 425.558.4224
Website: www.nwccu.org

Accreditation Commission for Education in Nursing (ACEN)

The associate nursing program at Miles Community College located in Miles City, MT is accredited by the:

Accreditation Commission for Education in Nursing (ACEN)
3390 Peachtree Road NE, Suite 1400
Atlanta, GA 30326
(404) 975-5000

View the public information disclosed by the ACEN regarding this program at <http://www.acenursing.us/accreditedprograms/programSearch.htm>

Montana State Board of Nursing (SBON) Program Approval

301 South Park
PO Box 200513
Helena, MT 59620-0513
Phone: 406-841-2342
Website: <http://boards.bsd.dli.mt.gov/nur>

1.4 Department Organization

2.0 Mission

The MCC Nursing program provides quality evidence-based nursing education for Associate Degree Nurses. This includes faculty striving to provide a learning environment, which promotes active participation, focusing on the concepts of human flourishing, nursing judgement, professional identity and spirit of inquiry. Integral to achievement is the collaborative process with health care facilities and partners in Eastern Montana. Students will be prepared to successfully pass NCLEX boards and earn Registered Nurse Licensure after graduation.

The Miles Community College Nursing Program reflects and supports the mission and objectives of the College. Miles Community College promotes student success and lifelong learning through accessible, quality programs, and community partnerships. The College's Core Themes are: 1) Student Success, 2) Academic Achievement, 3) Workforce Training and Partnerships, 4) Community Outreach and Lifelong Learning

2.1 Program Guiding Principles

People are holistic beings who grow, develop, and adapt throughout the lifespan. The faculty of the Nursing Program believes that people, are members of the global society, endowed with

intellects and capacities that direct them toward uniqueness, autonomy, and self-fulfillment with dignity. People have rights, privileges, and responsibilities as members of the family, the community, and the global society. Individuals are further impacted by economics; urban and rural settings; and cultural, ethnic, or religious orientation. Health is a dynamic state that fluctuates within a wellness-illness continuum with optimal-level wellness as the goal. The Nursing Program curriculum addresses acute and chronic health needs and wellness throughout the lifespan.

2.2 Nursing Education

Learning is a dynamic lifelong process, occurring in the cognitive, psychomotor and affective domains. It is the joint responsibility of the educator and the learner with each assuming the responsibility of learning and continued self-development. The role of the educator is to facilitate learning and leadership by providing an environment wherein students have the opportunity to establish goals, examine various means of attaining them and evaluate the course of actions selected. Practitioners of nursing have a responsibility for professionalism and the mentoring of others. The nurse is a role model for clients, families and communities in terms of practicing appropriate health behaviors.

The faculty are committed to serve as facilitators of learning, continuous quality improvement in curriculum and program development. Faculty fosters a supportive environment in which concepts are applied to a variety of problem-solving situations, evaluation to the student and direction for further learning. Student's responsibility in this partnership is to utilize all of the available resources to learn, to apply the concepts presented and to seek counsel from the nursing faculty regarding academic and clinical practice needs.

Faculty members strive to provide classroom and clinical experiences in which students can apply nursing concepts to a variety of patient situations and practice settings. These nursing concepts continue to build upon a base with increasing complexity throughout the curriculum.

2.3 Nursing Curriculum

MCC follows the approved Montana Board of Nursing A.S.N. Degree Model Curriculum with recommended Scope and Sequence. It allows for standardization of nursing education within the state, simplifies transfer of courses to other programs and eases matriculation to BSN programs within the state of Montana.

3.0 Outcomes for the Associate of Science in Nursing Graduate

The Associate of Science in Nursing (A.S.N.) graduate is a valuable member of the health care team and the nursing profession. The graduate's practice includes: professionalism, written and spoken communication, assessment, clinical decision making, caring interventions, teaching and learning, collaboration, managing care, concern for safety for both the patient and the health care team. In addition the graduate will learn skills related to: utilization of technology, patient advocacy, assessments, nursing diagnoses, prioritization, planning, implementation, delegation, evaluation of outcomes, maintenance of ethical and legal standards, practicing in a cost effective manner, providing for continuity of care, discharge planning. The graduate who possesses the

knowledge and skills will have a solid foundation to pursue a Bachelor of Science in nursing degree.

3.1 End of Program Student Learning Outcomes (SLO)

SLO 1 Human Flourishing: Will advocate for patients and families in ways that promote their self-determination, integrity, and ongoing growth as human beings in culturally diverse settings utilizing the nursing process across the life span. (NLN 2010)

SLO 2 Nursing Judgment: Will make clinical judgments in practice, utilizing critical thinking, substantiated with evidence based practice that integrate nursing science in the provision of safe, high quality evidence based practice, and promote the health of patient within a family and community context. (NLN 2010)

SLO 3 Professional Identity: Will practice one’s role as nurse committed to communication, collaboration within the role of the interdisciplinary healthcare team, reflecting integrity, responsibility, leadership, legal and ethical practices including the patient, family and community. (NLN 2010)

SLO 4 Spirit of Inquiry: Will examine the evidence that underlies clinical nursing practice to challenge the status quo, question underlying assumptions, and offer new insights to improve the quality of care for patients, families, and communities. (NLN 2010)

Table 3.A

End of Program Student Learning Outcomes: Student Learning Outcomes For Measurements Criteria (in revision process)

<p>SLO 1 Human Flourishing: Upon completion of the MCC Nursing Program; 80% of the nursing students will advocate for patients and families in ways that promote their self-determination, integrity, and ongoing growth as human beings in culturally diverse settings utilizing the nursing process across the life span. (NLN 2010)</p>	<p>Kaplan Nursing Secure Predictor A Exam: 80% of students will answer 61% of their questions correct on the follow categories.</p> <ul style="list-style-type: none"> ● Patient Centered Care ● Health Promotion ● Client Needs Category ● Nursing Process ● Population Health <p>Kaplan Diagnostic A Exam: 80% of students will meet the 65% designated benchmark.</p> <p>Learning Mastery: (clinical progression, evaluations, clinical paperwork, theory exams) 80% of students will meet the benchmark of level 3 in Human Flourishing</p> <p>Capstone/Transition Evaluations: 80% of students will meet the benchmark of level 3 in Human Flourishing</p>
---	--

<p>SLO 2 Nursing Judgement: Upon completion of the MCC Nursing Program; 80% of the nursing students shall: make clinical judgments in practice, utilizing critical thinking, substantiated with evidence-based practice that integrate nursing science in the provision of safe, high quality evidence-based practice, and promote the health of patient within a family and community context. (NLN 2010)</p>	<p>Kaplan Nursing Secure Predictor A Exam: 80% of students will answer 61% of questions correct on the follow categories.</p> <ul style="list-style-type: none"> • Clinical Concepts • Evidence Based Practice • Clinical Judgment • Safety <p>Kaplan Diagnostic A Exam: 80% of students will meet the 65% designated benchmark.</p> <p>Learning Mastery: (i.e. clinical progression, evaluations, clinical paperwork, theory exams) 80% of students will meet the benchmark of level 3 in Nursing Judgement</p> <p>Capstone/Transition Evaluations: 80% of students will meet the benchmark of level 3 in Nursing Judgement</p>
---	--

<p>SLO 3 Professional Identity: Upon completion of the MCC Nursing Program; 80% of the nursing students shall: practice one's role as nurse committed to communication, collaboration within the role of the interdisciplinary healthcare team, reflecting integrity, responsibility, leadership, legal and ethical practices including the patient, family and community. (NLN 2010)</p>	<p>Kaplan Nursing Secure Predictor A Exam: 80% of students will answer 61% of their questions correct. On the follow categories.</p> <ul style="list-style-type: none"> • Communication • Client Need Category: Management of Care • Leadership <p>Kaplan Diagnostic A Exam: 80% of students will meet the 65% designated benchmark.</p> <p>Learning Mastery: (clinical progression, evaluations, clinical paperwork, theory exams) 80% of students will meet the benchmark of level 3 in Professional Identity</p> <p>Capstone/Transition Evaluations: 80% of students will meet the benchmark of level 3 in Professional Identity</p>
--	--

<p>SLO 4 Spirit of Inquiry: Upon completion of the MCC Nursing Program; 80% of the nursing students shall: examine the evidence that underlies clinical nursing practice to challenge the status quo, question underlying assumptions, and offer new insights to improve the quality of care for patients, families, and communities. (NLN 2010)</p>	<p>Kaplan Nursing Secure Predictor A Exam: 80% of students will answer 61% of their questions correct on the follow categories.</p> <ul style="list-style-type: none"> • Evidence Based Practice • Nursing Process • Client Needs Category <p>Kaplan Diagnostic A Exam: 80% of students will meet the 65% designated benchmark.</p> <p>Learning Mastery: (clinical progression, evaluations, clinical paperwork, theory exams) 80% of students will meet the benchmark of level 3 in Spirit of Inquiry</p> <p>Capstone/Transition Evaluations: 80% of students will meet the benchmark of level 3 in Spirit of Inquiry</p>
---	---

3.2 Program Outcomes:

- Expected level of achievement: 80% or higher of all first-time test-takers will pass the NCLEX within the same 12-month period, January 1 to December 31 every year.
- Expected level of completion: 70% of all students who began in the first nursing course in the program will complete the program within six academic terms, which is 150% of the usual timeframe for the program option.
- Expected level of achievement for job placement: 75 % of graduates will report employment as a registered nurse within nine months following graduation.

4.0 Nursing Program Progression

As students' progress through the nursing program; nursing concepts build with increasing complexity throughout the curriculum. The following chart identifies the levels of expected performance in a cumulative manner. Program progression is measured through the use of Clinical Progression tool, Midterm Evaluations, Final Evaluations and Canvas Learning Mastery using the following standard rating scale.

4.1 Expected Level of Achievement per Semester

Table 4.A

Expected Level of Achievement per Semester

Second Semester	Third Semester	Fourth Semester	Fifth Semester
By end of semester student is required to be at the novice-assisted level (1.5 or higher score) on each of the four program learning outcomes (1 Human Flourishing; 2 Nursing Judgment; 3 Professional Identity; 4 Spirit of Inquiry) and their objectives.	By end of semester student is required to be at the assisted level (2 or higher score) on each of the four program learning outcomes (1 Human Flourishing; 2 Nursing Judgment; 3 Professional Identity; 4 Spirit of Inquiry) and their objectives.	By end of semester student is required to be at the assisted-supervised level (2.5 or higher score) on each of the four program learning outcomes (1 Human Flourishing; 2 Nursing Judgment; 3 Professional Identity; 4 Spirit of Inquiry) and their objectives.	By end of semester student is required to be at the supervised level (3 or higher score) on each of the four program learning outcomes (1 Human Flourishing; 2 Nursing Judgment; 3 Professional Identity; 4 Spirit of Inquiry) and their objectives.

Rating Scale

Dependent (score 0)	Novice (score 1)	Assisted (score 2)	Supervised (score 3)	Self-Directed (score 4)
Almost Always >90% of the time – Direction – Monitoring – Guidance – Support Rarely Exhibits <10% of the time – A focus on the client or system – Accuracy, safety, and skillfulness – Assertiveness and initiative – Efficiency and organization – An eagerness to learn	Very Often Requires 75% of the time – Direction – Monitoring – Guidance – Support Occasionally Exhibits 25% of the time – A focus on the client or system – Accuracy, safety, and skillfulness – Assertiveness and initiative – Efficiency and organization	Often Requires 50% of the time – Direction – Monitoring – Guidance – Support Exhibits 50% of the time – A focus on the client or system – Accuracy, safety, and skillfulness – Assertiveness and initiative – Efficiency and organization	Occasionally Requires 25% of the time – Direction – Monitoring – Guidance – Support Very Often Exhibits 75% of the time – A focus on the client or system – Accuracy, safety, and skillfulness – Assertiveness and initiative – Efficiency and organization	Rarely Requires <10% of the time – Direction – Monitoring – Guidance – Support Almost Always Exhibits >90% of the time – A focus on the client or system – Accuracy, safety, and skillfulness – Assertiveness and initiative – Efficiency and organization

	- An eagerness to learn			
--	-------------------------	--	--	--

SLO 1 Human Flourishing: ADN Competency: Advocate for patients and families in ways that promote their self-determination, integrity, and ongoing growth as human beings in culturally diverse settings utilizing the nursing process across the life span. (NLN 2010 p.38)			
Second Semester (1.5 or higher score)	Third Semester (2 or higher score)	Fourth Semester (2.5 or higher score)	Fifth Semester (3 or higher score)
<p>Begins to recognize the need to provide comprehensive patient care in compliance with clinical agency policy and procedure.</p> <p>Begins to recognize caring behaviors, while beginning to recognize interventions to address actual and anticipatory physical, emotional, and spiritual comfort, pain, and/or suffering.</p> <p>Begins to recognize the need for advocacy, while including the patient and family as the center of the caregiving team, seeing through the patient's eyes when setting and modifying care goals.</p> <p>Begins to recognize diversity of individuals.</p>	<p>Explore and explain how the nurse provides comprehensive patient care in compliance with clinical agency policy and procedure.</p> <p>Explore and explain how the nurse recognizes caring behaviors, while exploring interventions to address actual and anticipatory physical, emotional, and spiritual comfort, pain, and/or suffering.</p> <p>Explore and explain how the nurse recognize the need for advocacy, while including the patient and family as the center of the caregiving team, seeing through the patient's eyes when setting and modifying care goals.</p> <p>Explore and explain how the nurse</p>	<p>Develops, applies, and analyzes ways to provide comprehensive patient care in compliance with clinical agency policy and procedure.</p> <p>Develops, applies, and analyzes ways to provide caring behaviors, while modifying interventions to address actual and anticipatory physical, emotional, and spiritual comfort, pain, and/or suffering.</p> <p>Develops, applies, and analyzes ways to advocate, while including the patient and family as the center of the caregiving team, seeing through the patient's eyes when setting and modifying care goals.</p> <p>Develops, applies, and analyzes ways to</p>	<p>Synthesize and evaluate comprehensive patient care in compliance with clinical agency policy and procedure.</p> <p>Synthesize and evaluate caring behaviors, while modifying interventions to address actual and anticipatory physical, emotional, and spiritual comfort, pain, and/or suffering.</p> <p>Synthesize and evaluate the need for advocacy, while including the patient and family as the center of the caregiving team, seeing through the patient's eyes when setting and modifying care goals.</p> <p>Synthesize and evaluate diversity of individuals.</p> <p>Synthesize and evaluate competency</p>

<p>Begins to demonstrate competency of skills and knowledge of the nursing process.</p>	<p>recognizes diversity of individuals.</p> <p>Explore and explain how the nurse demonstrate competency of skills, and knowledge of the nursing process.</p>	<p>recognize diversity of individuals.</p> <p>Develops, applies, and analyzes ways to demonstrate competency of skills, and knowledge of the nursing process.</p>	<p>of skills, and knowledge of the nursing process.</p>
---	--	---	---

<p>SLO 2 Nursing Judgment: ADN Competency: Will make clinical judgments in practice, utilizing critical thinking, substantiated with evidence-based practice that integrate nursing science in the provision of safe, high quality evidence-based practice, and promote the health of patient within a family and community context. (NLN 2010 p.38)</p>			
<p>Second Semester (1.5 or higher score)</p>	<p>Third Semester (2 or higher score)</p>	<p>Fourth Semester (2.5 or higher score)</p>	<p>Fifth Semester (3 or higher score)</p>
<p>Begins to recognize the need to locate evidence-based literature related to clinical practice and guideline activities. Reference clinical related activities with evidence-based literature. Value the concept of evidence-based practice in determining best clinical practice.</p> <p>Begins to recognize the need for effective strategies to reduce risk of harm to self or others through both system effectiveness and individual performance (ie: 2 patient identifiers, independent double checks).</p>	<p>Explore and explain how the nurse Locate evidence-based literature related to clinical practice and guideline activities. Reference clinical related activities with evidence-based literature. Value the concept of evidence-based practice in determining best clinical practice.</p> <p>Explore and explain how the nurse Demonstrate effective strategies to reduce risk of harm to self or others through both system effectiveness and individual performance (ie: 2</p>	<p>Develops, applies, and analyzes ways to Locate evidence-based literature related to clinical practice and guideline activities. Reference clinical related activities with evidence-based literature. Value the concept of evidence-based practice in determining best clinical practice.</p> <p>Develops, applies, and analyzes ways to Demonstrate effective strategies to reduce risk of harm to self or others through both system effectiveness and individual performance (ie: 2 patient identifiers,</p>	<p>Synthesize and evaluate evidence-based literature related to clinical practice and guideline activities. Reference clinical related activities with evidence-based literature. Value the concept of evidence-based practice in determining best clinical practice.</p> <p>Synthesize and evaluate effective strategies to reduce risk of harm to self or others through both system effectiveness and individual performance (ie: 2 patient identifiers, independent double checks).</p>

<p>Begins to recognize the need to employ effective strategies to improve organization/time management and reduce reliance on memory.</p> <p>Begins to recognize the need to perform clinical procedures with the expected level of knowledge and skill of a nursing student.</p> <p>Begins to recognize the need to identify national patient and safety goals and quality measures.</p> <p>Begins to recognize the need to communicate concerns related to hazards and errors without engaging in blaming behaviors.</p>	<p>patient identifiers, independent double checks).</p> <p>Explore and explain how the nurse Employ effective strategies to improve organization/time management and reduce reliance on memory.</p> <p>Explore and explain how the nurse Perform clinical procedures with the expected level of knowledge and skill of a nursing student.</p> <p>Explore and explain how the nurse Identify national patient and safety goals and quality measures.</p> <p>Explore and explain how the nurse communicate concerns related to hazards and errors without engaging in blaming behaviors</p>	<p>independent double checks).</p> <p>Develops, applies, and analyzes ways to Employ effective strategies to improve organization/time management and reduce reliance on memory.</p> <p>Develops, applies, and analyzes ways to Perform clinical procedures with the expected level of knowledge and skill of a nursing student.</p> <p>Develops, applies, and analyzes ways to Identify national patient and safety goals and quality measures.</p> <p>Develops, applies, and analyzes ways to communicate concerns related to hazards and errors without engaging in blaming behaviors.</p>	<p>Synthesize and evaluate effective strategies to improve organization/time management and reduce reliance on memory Synthesize and evaluate clinical procedures with the expected level of knowledge and skill of a nursing student.</p> <p>Synthesize and evaluate national patient and safety goals and quality measures.</p> <p>Synthesize and evaluate concerns related to hazards and errors without engaging in blaming behaviors.</p>
--	---	---	--

SLO 3 Professional Identity: ADN Competency: Will practice one’s role as a nurse committed to communication, collaboration within the role of the interdisciplinary healthcare team, reflecting integrity, responsibility, leadership, legal and ethical practices including the patient, family and community. (NLN 2010 p.38)

Second Semester (1.5 or higher score)	Third Semester (2 or higher score)	Fourth Semester (2.5 or higher score)	Fifth Semester (3 or higher score)
<p>Begins to recognize the need to comply with the ANA Code of Ethics, Standards of Practice, and policies and procedures of MCC, School of Nursing, and clinical agencies. Demonstrate core professional values (caring, altruism, autonomy, integrity, human dignity, and social justice).</p>	<p>Explore and explain how the nurse comply with the ANA Code of Ethics, Standards of Practice, and policies and procedures of MCC, School of Nursing, and clinical agencies. Demonstrate core professional values (caring, altruism, autonomy, integrity, human dignity, and social justice).</p>	<p>Develops, applies, and analyzes ways to Comply with the ANA Code of Ethics, Standards of Practice, and policies and procedures of MCC, School of Nursing, and clinical agencies. Demonstrate core professional values (caring, altruism, autonomy, integrity, human dignity, and social justice).</p>	<p>Synthesize and evaluate the ANA Code of Ethics, Standards of Practice, and policies and procedures of MCC, School of Nursing, and clinical agencies. Demonstrate core professional values (caring, altruism, autonomy, integrity, human dignity, and social justice).</p>
<p>Begins to recognize the need accept constructive feedback and develop a plan of action for improvement.</p>	<p>Explore and explain how the nurse Accept constructive feedback and develop a plan of action for improvement.</p>	<p>Develops, applies, and analyzes ways to Accept constructive feedback and develop a plan of action for improvement.</p>	<p>Synthesize and evaluate constructive feedback and develop a plan of action for improvement.</p>
<p>Arrive to clinical experiences at assigned times maintaining appropriate professional appearance.</p>	<p>Arrive to clinical experiences at assigned times maintaining appropriate professional appearance.</p>	<p>Arrive to clinical experiences at assigned times maintaining appropriate professional appearance.</p>	<p>Arrive to clinical experiences at assigned times maintaining appropriate professional appearance.</p>
<p>Begins to recognize the need to discuss the principles of effective communication within the interdiscimary team.</p>	<p>Explore and explain how the nurse Discuss the principles of effective communication within the interdisciplinary team.</p>	<p>Develops, applies, and analyzes ways to discuss the principles of effective communication within the interdisciplinary team.</p>	<p>Synthesize and evaluate the principles of effective communication within the interdisciplinary team. Recognize changing patient condition and communicate changes in patient status to the</p>

<p>Recognize changing patient condition and communicate changes in patient status to the inter-professional team in a timely manner using standardized SBAR.</p> <p>Begins to recognize the need to identify intra- and interprofessional team member roles and scopes of practice.</p> <p>Begins to recognize the need to engage patient and family in a collaborative relationship by providing relevant information, resources, access, and support.</p> <p>Begins to recognize the need to provide support to colleagues to complete work efficiently when appropriate.</p> <p>Complete electronic charting in the electronic health record in a timely manner.</p>	<p>Recognize changing patient condition and communicate changes in patient status to the inter-professional team in a timely manner using standardized SBAR.</p> <p>Explore and explain how the nurse identify intra- and interprofessional team member roles and scopes of practice.</p> <p>Explore and explain how the nurse Engage patient and family in a collaborative relationship by providing relevant information, resources, access, and support.</p> <p>Explore and explain how the nurse Provide support to colleagues to complete work efficiently when appropriate.</p> <p>Complete electronic charting in the electronic health record in a timely manner.</p>	<p>Recognize changing patient condition and communicate changes in patient status to the inter-professional team in a timely manner using standardized SBAR.</p> <p>Develops, applies, and analyzes ways to identify intra- and interprofessional team member roles and scopes of practice.</p> <p>Develops, applies, and analyzes ways to engage patient and family in a collaborative relationship by providing relevant information, resources, access, and support.</p> <p>Develops, applies, and analyzes ways to Provide support to colleagues to complete work efficiently when appropriate. Complete electronic charting in the electronic health record in a timely manner.</p>	<p>inter-professional team in a timely manner using standardized SBAR.</p> <p>Synthesize and evaluate intra- and interprofessional team member roles and scopes of practice.</p> <p>Synthesize and evaluate patient and family in a collaborative relationship by providing relevant information, resources, access, and support.</p> <p>Synthesize and evaluate support to colleagues to complete work efficiently when appropriate. Complete electronic charting in the electronic health record in a timely manner.</p>
---	---	--	--

SLO 4 Spirit of Inquiry: ADN Competency: Will examine the evidence that underlies clinical nursing practice, challenging the status quo, disseminate data through available technology and information, questioning underlying assumptions and offering new insight improving quality of care for patients, families and communities. (NLN 2010 p.38)

Second Semester (1.5 or higher score)	Third Semester (2 or higher score)	Fourth Semester (2.5 or higher score)	Fifth Semester (3 or higher score)
<p>Begins to recognize the need to value ongoing self assessment and commitment to excellence in practice.</p> <p>Begins to recognize the need to deliver care in timely and cost effective manner.</p> <p>Begins to recognize the need to seek information about processes/projects to improve care. Recognize and communicate variations in care of nurse sensitive indicators: pressure ulcer prevention; UTI from urinary catheters; central line infection; etc.</p> <p>Begins to recognize the need to protect confidentiality of electronic health records data, information, and knowledge of technology in an ethical manner.</p>	<p>Explore and explain how the nurse Value ongoing self assessment and commitment to excellence in practice.</p> <p>Explore and explain how the nurse Deliver care in timely and cost effective manner.</p> <p>Explore and explain how the nurse Seek information about processes/projects to improve care. Recognize and communicate variations in care of nurse sensitive indicators: pressure ulcer prevention; UTI from urinary catheters; central line infection; etc.</p> <p>Explore and explain how the nurse Protect confidentiality of electronic health records data, information, and knowledge of technology in an ethical manner.</p>	<p>Develops, applies, and analyzes ways to Value ongoing self assessment and commitment to excellence in practice.</p> <p>Develops, applies, and analyzes ways to Deliver care in timely and cost effective manner.</p> <p>Develops, applies, and analyzes ways to Seek information about processes/projects to improve care. Recognize and communicate variations in care of nurse sensitive indicators: pressure ulcer prevention; UTI from urinary catheters; central line infection; etc.</p> <p>Develops, applies, and analyzes ways to Protect confidentiality of electronic health records data, information, and knowledge of technology in an ethical manner.</p>	<p>Synthesize and evaluate ongoing self assessment and commitment to excellence in practice.</p> <p>Synthesize and evaluate Delivery of care in timely and cost effective manner.</p> <p>Synthesize and evaluate information about processes/projects to improve care. Recognize and communicate variations in care of nurse sensitive indicators: pressure ulcer prevention; UTI from urinary catheters; central line infection; etc.</p> <p>Synthesize and evaluate confidentiality of electronic health records data, information, and knowledge of technology in an ethical manner.</p> <p>Synthesize and evaluate</p>

<p>Begins to recognize the need to document clear and concise responses to care in the electronic health record.</p> <p>Begins to recognize the need to utilize technology and information management tools for data collection to support critical thinking for clinical reasoning to support safe processes of care.</p>	<p>Explore and explain how the nurse Document clear and concise responses to care in the electronic health record.</p> <p>Explore and explain how the nurse Utilize technology and information management tools for data collection to support critical thinking for clinical reasoning to support safe processes of care.</p>	<p>Develops, applies, and analyzes ways to Document clear and concise responses to care in the electronic health record.</p> <p>Develops, applies, and analyzes ways to Utilize technology and information management tools for data collection to support critical thinking for clinical reasoning to support safe processes of care.</p>	<p>Document clear and concise responses to care in the electronic health record.</p> <p>Synthesize and evaluate technology and information management tools for data collection to support critical thinking for clinical reasoning to support safe processes of care.</p>
--	--	--	--

4.2 Scope and Sequence of Courses

MCC follows the approved Montana Board of Nursing A.S.N. Degree Model Curriculum with recommended Scope and Sequence. Course descriptions are listed in the MCC catalog and in the course syllabi.

Table 4.B

MCC Course Scope & Sequence for Associate of Science-Nursing

Course Number	Course Name	Didactic Credits	Lab Credits	Clinical Credits	Total Credits
BIOH 201/202	Human Anatomy and Physiology I with Lab	3	1		4
CHMY 121 & 122	Intro to General Chemistry with Lab	3	1		4
WRIT 101	College Writing, I	3			3
MATH 140	*College Math for Healthcare	3			3
Total Credits Semester 1		12	2	0	14
Application to Nursing Program					
<i>Semester 2 16 Credits</i>					

Course Number	Course Name	Didactic Credits	Lab Credits	Clinical Credits	Total Credits
NRS 232	Foundations of Nursing	3			3
NRS 233	Foundations of Nursing Clinical			3	3
NRS 248	Nursing Pharmacology I	1			1
NRS 268	Pathophysiology I	2			2
PSYX 100	Introduction to Psychology	3			3
BIOH 211/212	Human Anatomy and Physiology II with Lab	3	1		4
Total Credits Semester 2		12	1	3	16
<i>Semester 3 / 13 Credits</i>					
Course Number	Course Name	Didactic Credits	Lab Credits	Clinical Credits	Total Credits
NRS 234	Adult Nursing, I	3			3
NRS 235	Adult Nursing I Clinical			2	2
NRS 249	Nursing Pharmacology II	2			2
NRS 231	Nursing Pharmacology Lab		2		2
NRS 269	Pathophysiology II	1			1
SOCI 101	Introduction to Sociology	3			3
Total Credits Semester 3		9	2	2	13
<i>Semester 4 / 16 Credits</i>					
Course Number	Course Name	Didactic Credits	Lab Credits	Clinical Credits	Total Credits
NRS 236	Health and Illness of Maternal Nursing	2			2
NRS 237	Health and Illness of Maternal Nursing Clinical			1	
NRS 244	Adult Nursing II	3			3
NRS 245	Adult Nursing II Clinical			2	2
NRS 254	Mental Health Concepts	3			3
NRS 255	Mental Health Concepts Clinical			1	1

BIOM 250/251	Microbiology for Health Sciences with Lab	3	1		4
Total Credits Semester 4		11	1	4	16
Semester 5 13 Credits					
Course Number	Course Name	Didactic Credits	Lab Credits	Clinical Credits	Total Credits
NRSG 246	Health and Illness of Child & Family	2			2
NRSG 247	Health and Illness of Child & Family Nursing Clinical			1	1
NRSG 259	Adult Nursing III	3			3
NRSG 261	Adult Nursing III Clinical			3	3
NRSG 266	Managing Client Care for the RN	2			2
NRSG 267	Managing Client Care for the RN Clinical			2	2
Total Credits Semester 5		7	0	6	13
Total ASN Program Credits		51	6	15	72
<ul style="list-style-type: none"> – 28 credits for General Education Courses – 44 credits for Nursing Courses 					

5.0 General Policies

The General Policies for the Miles Community College Nursing Program comply with the Miles Community College Educational Policies found in the Academic Catalog & Student Handbook (https://content.milesc.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf). Due to the nature of the nursing discipline, additional policies have been developed by the Nursing Faculty and are in agreement, with the Miles Community College Academic Standards and Curriculum Committee as well as the Montana State Model Curriculum.

5.1 Length of Program

The Associate of Science in Nursing Degree may be completed in five semesters, full-time plan of study. However, students may choose a part-time option and complete the degree requirements over a longer period. Once admitted to the Nursing Program, students must complete the A.S.N. required nursing courses consecutively each semester or withdraw from the program. See the scope and sequence for the nursing program.

The total number of credits for the Nursing Program is in accordance with the national accrediting body and the governing organization, Accreditation Commission for Education in Nursing, Inc. (ACEN) & Montana Board of Nursing. Miles Community College is the governing organization of the Nursing Program. The following statement from the 2022-2023 Miles Community College Handbook defines the semester unit credit:

College work is measured in terms of semester credits. A “credit” in a lecture class involves one hour of classroom work and two additional hours of outside work or preparation; a credit in a laboratory or clinical class involves two hours of classroom work and one hour of outside work **or** three hours of classroom work; These weekly guidelines are for a fifteen-week semester (i.e. a three-credit lecture class would meet for 45 lecture hours during the semester). Weekly instructional time is adjusted whenever the semester length does not cover a full 15 week period of time.” (Please refer to the current Academic Catalog & Student Handbook, https://content.milesccl.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf).

5.2 Nursing Program Admissions

The Miles Community College Nursing Program has an enrollment capacity dictated by the Montana Board of Nursing. The complete list of policies and procedures for admission to the program are in the current Miles Community College Catalog. The most current information is available at <https://www.milesccl.edu/DegreesPrograms/Nursing/>.

5.3 Nursing Admissions Committee

Decisions regarding student admission to the Nursing Program are made by the Miles Community College Nursing Admissions Committee. The Committee is comprised of:

1. Director of Nursing
2. Vice-President of Academic Affairs
3. Dean of Enrollment Management and Educational Support Services
4. Registrar
5. Nursing Faculty representative(s), collectively one vote
6. Two members of the Academic Division who are involved in non-nursing general education courses, to be assigned annually by the MCC President and Cabinet

The Nursing Admissions Committee must approve all admissions, re-admissions, and transfers related to the Nursing Program.

5.4 Background Check - Drug Screen

Students must submit to and receive satisfactory results from a criminal background check as a condition of admission. Admission may be denied or rescinded based on the results of the background check.

Students must pass a mandatory drug screen to be completely admitted to the program. If results are positive, it will be discussed with the student and the student may be removed from the program. Facility regulations may require additional screens at various intervals and/or for cause.

Background check reports and Criminal Background Disclosure and Drug testing are kept confidential and may be reviewed by only MCC administrators and faculty affiliated in accordance to FBI regulations and Family Educational Records and Privacy Act. It will be maintained in a secure place by the Nursing Director. Only a letter rescinding or denying admission or a letter dismissing a student will be maintained in the student's **academic** file.

5.5 CPR Requirement

All admitting students must show evidence of completion of **Basic Life Support for Healthcare Providers by the American Heart Association**, this is required to be kept current during their enrollment in the Nursing program. Students are denied clinical access if CPR is not up to date.

5.6 Insurance

Liability insurance for nursing students is required and arranged by the college, payment is included with tuition and fees. Copies of the insurance are available at the student's request. The students are covered **only** while assigned to practice as a Miles Community College student nurse in an affiliated clinical facility/service.

Should a potentially adverse incident occur, students are required to notify their clinical instructor immediately of an occurrence in the affiliated clinical facility. The student and instructor will complete safety and risk surveillance forms for the clinical facility/service.

Proof of medical insurance is required for individual students, Medicaid is considered adequate coverage. If a student cannot obtain insurance, a waiver must be signed releasing Miles Community College from any responsibility of costs incurred by illness and/or injury. Waiver forms may be downloaded from the Nursing web page, <https://www.milescc.edu/DegreesPrograms/Nursing/>, and returned to the Nursing office. Students are not covered by Worker's Compensation while in the clinical settings and are responsible for all costs associated with personal injury.

Should a personal injury take place during a scheduled clinical experience or activity students are required to notify their clinical instructor immediately in the affiliated clinical facility. The student and instructor will complete safety and risk surveillance forms for the clinical facility as well as the 'Student First Report of Injury' form required by Miles Community College.

5.7 Sophomore Update Requirements

Sophomores are required to complete a sophomore update form (available on the Nursing web page, <https://www.milescc.edu/DegreesPrograms/Nursing/>), which includes a repeat mandatory drug test and background check prior to semester four. Students may need to clear additional background checks and/or pass drug testing, TB testing and/or other immunizations if required by an agency or facility prior to participation in a clinical experience. Students may not begin clinical experiences until the submitted form approved the Director of Nursing Program. Students who refuse to submit to additional requirements or delay in completion of this requirement will jeopardize the student's nursing program admission status and that may result in dismissal from MCC's Nursing Program.

5.8 Physical & Communication Requirements

To progress successfully through the program, pass return skills demonstrations, and function as a nurse after graduation, applicants should have

1. Adequate visual acuity with or without corrective lenses to read calibrations on insulin syringes and fine print on drug inserts,
2. Adequate hearing ability with or without auditory aids to be able to auscultate breath sounds and understand the normal speaking voice without viewing the speaker's face,
3. Adequate physical ability of upper and lower extremities to perform skills such as cardiopulmonary resuscitation and sterile technique correctly, and
4. Sufficient speaking ability of the English language to effectively communicate with patients and relay information verbally to others.

5.9 Students with Disabilities

In accordance with the Americans with Disabilities Act (ADA), Miles Community College ensures academic accessibility as well as building accessibility for all persons with disabilities. No individual with a disability, by reason of such disability, shall be excluded from participation in, or denied the benefits of, the services, programs, or activities of Miles Community College, nor shall the individual be subject to discrimination by any such entity. Miles Community College shall make reasonable accommodations for any individual with documented disabilities. Accordingly, if you have a documented special need, such as a learning or physical disability, that may interfere with your progress in this course, it is your responsibility to report the disability. Any person with documented disabilities concerned about accessibility and/or accommodation issues is directed to contact the Disabilities Coordinator, by phone at 874-6151; or in person at the Learning Center, Room 208; or your instructor(s); or Student Services at 406874-6100 or 1-800541-9281.

5.10 Faculty Academic Advisors

Faculty academic advisors are assigned to each student to help guide them through their academic experience at Miles Community College. Every nursing student will have an academic advisor assigned from the nursing faculty for the duration of the Nursing Program. Students are expected to meet with their advisor a minimum of twice a semester to discuss grades, academic plans or problems, course changes, etc. The student or the advisor has the right to request a change in the faculty advising assignment to facilitate optimal communication. Students are encouraged to confer with advisors as academic problems, conflicts, or concerns arise. (Please refer to the Advising section in the current ([Miles Community College Catalog](#).)

5.11 Learning Environment, Professional Conduct and Behaviors

All students have a right to a learning environment free of distractions.

1. Students are expected to show sensitivity to their peers as well as instructors by avoiding any activity that may cause distraction during class. This includes if you are attending any nursing activity via Zoom you are to have the camera/video on during the entire session and you are required to actively participate in class.

2. Students are expected to be respectful of the adult learning environment: avoid disrupting behaviors and conversations, be respectful to faculty and peer interaction, manage and minimize disruptions from personal or electronic devices. Incivility will not be tolerated and is an unprofessional behavior.
3. Students are to have personal electronic devices on vibrate and are utilized only for instructional activities during class or clinicals. Calls are to be limited to emergency situations only. Notify/coordinate with instructor if you expect interruptions that include phone calls. Please leave lecture/clinical area to answer calls.
4. Students are encouraged to plan ahead and make arrangements for childcare including days when their children are ill. Children are not allowed in the classroom.
5. Students are responsible for obtaining permission from faculty for guests, including spouses, children or others. Will be instructor discretion to allow these individuals to be present.
6. Students are expected to balance their education hours vs. personal life. While the Nursing Program respects the needs of students' personal financial obligations, it is strongly recommended that nursing students work part-time or fewer hours if employed. Nursing students have a rigorous coursework and clinical schedule. Faculty are under no obligation to accommodate student's work, travel or personal schedules.
7. Students are expected to practice with safety in mind for themselves and others.
8. Nursing is a profession which requires professional behavior. It is expected that students will act in a professional manner, displaying commitment to learning in the classroom, lab, all clinical areas, all college areas, and at all times in the public (including social networking sites when representing the college or the profession of nursing).
9. Each course has a professional behavior rubric to assist in development of professional identity.

Professional Behavior Expectations:

Students will make every effort to follow the following ANA Code of Ethics inside and outside of the nursing classroom to promote development of professional behavior and attitude:

- Promote excellence in nursing practice through learning to critically think and use clinical judgment in management of patient care
- Engage in ongoing professional development
- Develop use of evidence-based practices in nursing care
- Create a healthy learning environment for themselves, peers and nursing faculty

American Nurses Association Code of Ethics for Nurses:

- Provision 1
 - The nurse practices with compassion and respect for the inherent dignity, worth, and unique attributes of every person.
- Provision 2
 - The nurse's primary commitment is to the patient whether an individual, family, group, community, or population.
- Provision 3

- The nurse promotes, advocates for, and protects the rights, health, and safety of the patient.
- Provision 4
 - The nurse has authority, accountability, and responsibility for nursing practice; makes decision; and takes action consistent with the obligation to promote health and to provide optimal care.
- Provision 5
 - The nurses owes the same duties to self as to others, including the responsibility to promote health and safety, preserve wholeness of character and integrity, maintain competence, and continue personal and professional growth.
- Provision 6
 - The nurse through individual and collective effort, establishes, maintains, and improves the ethical environment of the work setting and conditions of employment that are conducive to safe, quality healthcare.
- Provision 7
 - The nurse, in all roles and settings, advances the profession through research and scholarly inquiry, professional standards development, and the generation of both nursing and health policy.
- Provision 8
 - The nurse collaborates with other health professionals and the public to protect human rights, promote health diplomacy, and reduce health disparities.
- Provision 9
 - The profession of nursing, collectively through its professional organizations, must articulate nursing values, maintain the integrity of the profession, and integrate principles of social justice into nursing and health policy. American Nurse Association (2015)

5.12 Medical Conditions

Students who have specific medical conditions, such as allergies, diabetes, pregnancy, recent injuries or surgeries, should inform their instructors, to assist in making appropriate adjustments and precautions. Healthcare provider documentation and/or release may be required. See the ADA section.

5.13 Military Deployment

Readmission into the nursing Program for MCC Nursing students, after a Military Deployment will be done in accordance with “Military Personnel and Veteran; Higher Education Act Provisions.” In addition to the Higher Education Act for Military Personnel, the student must have met ongoing general requirements for Nursing at the time of deployment and must complete the Nursing Readmission Process. Readmission is dependent on space availability and each request will be handled on a case- by-case basis and will be reviewed by the MCC Nursing Admissions Committee.

5.14 Distance Education

Miles Community College is grateful for the opportunity to provide outreach nursing education to students who would otherwise be unable to participate. Technical difficulties are sometimes unavoidable. Rude and/or unprofessional behavior will not be tolerated. Distance students will be

required to travel to the main Miles City campus to meet course requirements. Students will be informed at the beginning of each semester the days required to be on MCC main campus.

Students are encouraged to attend classes in person for best academic success. MCC has Zoom available for distance students to attend lecture courses.

5.15 Transport to Clinical Agencies

Students are responsible for their own transportation to and from clinical agencies throughout the region. Students should expect to travel up to 165 miles from the MCC Miles City Campus. Overnight stays away from home may be necessary.

6.0 Professional Behaviors - HIPAA

MCC Nursing Department provides training for all students and they are mandated to follow the Health Insurance Portability and Accountability Act of 1996 (HIPAA) and provides training for all students. The Miles Community College Nursing Program abides by the privacy practices and regulations networking.

Students are encouraged to strive to develop this refined sense of professional responsibility. People respect others who can keep confidences. It is necessary to distinguish between appropriate professional communication and breaking confidentiality. Professional communication transpires between professionals who have a need to know information in order to deliver safe professional care. If a student is in doubt, ASK THE INSTRUCTOR!

1. Students are provided training and shall abide by the privacy practices and regulations as mandated by the Health Insurance Portability and Accountability Act of 1996 (HIPAA).
2. Students are to adhere to the following guidelines from National Council of State Boards of Nursing (NCSBN) to avoid inadvertently disclosing confidential or private information about patients.
3. Students have an ethical and legal obligation to maintain patient privacy and confidentiality at all times. This includes any information resulting from the care of a patient or contact with patient's significant others and/or family members.
4. Students will not access medical or personal information of patients who are not assigned to the individual student.
5. Students are strictly prohibited from transmitting by way of any electronic media any patient related image or documentation. In addition, students are restricted from transmitting any information that may reasonably anticipate violation of patient rights to confidentiality or privacy, or otherwise degrade or embarrass the patient. Students will refer to patients in objective terms even if the patient is not identified.
6. Students are not to disseminate any information, including images, about a patient or information gained in the student nurse-patient relationship with anyone unless there is a patient care related need to disclose the information or other legal obligation to do so. This sharing will be based on a need to know and not done in a public space such as cafeteria or hallways.
7. Students are not to identify patients, facilities or providers by name or post or publish or in assignments information that may lead to the identification of a patient, patient, facilities or provider. Limiting access to postings through privacy settings is not sufficient

to ensure privacy. In addition, conversations about patients and or their family members is not to be shared

8. Students cannot take photos or videos of patients on personal devices, including cell phones. Students must follow facility policies for taking photographs or video of patients for treatment or other legitimate purposes using facility-provided devices and consent process.
9. Students are to maintain professional boundaries in the use of electronic media. Like in-person relationships, the student has the obligation to establish, communicate and enforce professional boundaries with patients in the online environment. Use caution when having online social contact with patients or former patients. Online contact with patients or former patients blurs the distinction between a professional and personal relationship. The fact that a patient may initiate contact with the nurse does not permit the nurse to engage in a personal relationship with the patient.
10. Students are to report any identified or potential breach of confidentiality or privacy to a clinical instructor.
11. Students are to comply with facility policies regarding use of facility-owned computers, cameras and other electronic devices and use of personal devices in the work place.
12. Students' notes, care plans, and written assignments should never be exposed to public view, even in the home environment. Patients and health care providers will not be identified in written work. Patient information should not be saved on a hard drive at home or at the college. Computer storage devices with assignments should be protected diligently.
13. Students are not to make or post make disparaging remarks about MCC, MCC employees, any clinical facility or fellow student, this includes threatening, harassing, profane, obscene, sexually explicit, racially derogatory, homophobic or other offensive comments.
14. Students are not to speak on behalf of MCC Nursing unless authorized to do so.

Any documented breach of confidentiality may result in immediate dismissal from the Nursing Program

7.0 Technology Policy

1. Students must have access to a computer with Microsoft Office and internet access to accommodate course requirements. Instructors will utilize electronic communication with students. Because of the blended nature of coursework delivery, it is essential that the student have a properly functioning computer. Computer failure does not exempt the student from assignment due dates, coursework requirements or examination deadlines.
2. Students using Apple products (Mac or iPad) will need a browser other than Safari as this is not compatible with Canvas.
3. Students using a Chromebook will need to have an alternative computer available for exams, as Chromebook is not compatible with LockDown Browser.

7.1 Formatting of written work

All written work will conform to the American Psychological Association (APA) Publication Manual format since APA is the format most widely accepted within nursing academia. Please refer to each syllabus for specific grading requirements. Submitted assignments **must** be in a **Microsoft Word or Excel** document to comply with Canvas submission allowing instructors to open and evaluate appropriately. There is **no** except to this requirement.

7.2 Academic Dishonesty/Plagerism

Academic Dishonesty

1. In a case of alleged and admitted academic dishonesty, including cheating and plagiarism, the instructor involved may deal with the matter appropriately, including the issuance of a failing grade for the course. The student may appeal the instructor's decision to the Director of Nursing.
2. In any case when, after being informed that a student is suspected of academic dishonesty, a student either denies the charge or elects to remain silent, the faculty member involved shall immediately notify the Director of Nursing who will review the situation and deal with the matter appropriately. (See the current Miles Community College Catalog and Student Planner/Handbook.)
3. While the Nursing Faculty encourages collaboration, "to work jointly with others especially in an intellectual endeavor" (Webster's New Collegiate Dictionary, 1999) it is considered plagiarism when the product of collaboration is represented as one individual's work, or the individual work of a number of students. Therefore, students are cautioned regarding practices which would violate appropriate academic conduct such as dividing an assignment among a group of students and then compiling each component to be used as the final work product of each individual student. This type of sharing decreases the learning opportunity for each student. The result is the development of a fragmented knowledge base upon which to build. These behaviors, in addition to the behaviors described the current Miles Community College Catalog and Student Planner/Handbook will be addressed as plagiarism.
4. Assignments in which students have exercised collaboration will document all individuals who have participated in the assignment. Each student must still submit a separate assignment displaying their own work with collaboration areas highlighted.
5. Students are given the opportunity to review exams but are not allowed to keep or possess nursing exams. Students are **strictly prohibited** from printing, copying, emailing, taking photos, or by any means replicating exam questions and/or rationales. Students replicating exams and/or rationales will be issued a failing course grade and will be dropped from the nursing program without consideration for readmission. Students are also prohibited from ordering or obtaining test banks, answer keys, and other faculty resources.

8.0 Faculty-Student Coordinating Committee (FSCC)

The Faculty-Student Coordinating Committee provides a forum for the faculty and students to dialog regarding concerns, suggestions and questions regarding the nursing program, the curriculum evaluation, textbook evaluation and selection process and other related issues. The committee is composed of nursing leadership, faculty and elected students and meetings are regularly scheduled during the semester. Three students each are selected from the freshman and sophomore class. An alternate representative for each class may be selected.

Faculty Responsibilities include:

1. Increasing student awareness regarding Program direction and faculty concerns.
2. Providing information and guidance regarding student concerns and participating in follow-up activities as indicated.
3. Fostering student/faculty interaction during joint meetings.

Student Cohort Representative Responsibilities include:

1. Communication liaison between student body and nursing faculty
2. Increasing class awareness regarding committee activities.
3. Soliciting student information for committee agendas.
4. Participating in proposing methods to address agenda items.
5. Implementing committee/faculty suggestions and reporting outcomes.
6. May attend Community Nursing Advisory Committee
7. Contributing to Program policy development.

Suggested questions for gathering student feedback from the cohort could include:

1. What is working well in lecture and clinicals?
2. What is not working well in lecture and clinicals?
3. Are there any needs that are not being addressed?
4. If applicable, have changes been implemented, were they helpful, if so how or if not why?
5. Any other comments, situations, or ideas that the student would like to convey?

Individual concerns related to a specific instructor or class are to be handled according to the student concern process in Chart 10.A.

9.0 Academic Standards

All Nursing courses and required general education courses must be completed with a B- or higher grade. General education courses may be repeated once to achieve a B- grade or higher grade prior to the student's admission to the nursing courses.

9.1 Attendance/Absences

Due to the structure of the curriculum in the Associate Degree Nursing Program, every class, clinical assignment, and activity is an important learning experience which cannot be repeated in

the same manner. Additionally, it is the Program's objective to ensure that students acquire professional, responsible, and accountable behavior. Therefore, it is important to be punctual and attend all learning experiences. When absence occurs, the type of make-up assignment(s) will be determined by the instructor in order to meet the course objectives.

The nursing faculty values the students' socialization into the role of the professional nurse which includes dependability and accountability. Students who have three (3) or more unexcused classes (including in any course combination of theory and clinical combined) are required to appear before the nursing faculty to explain circumstances and submit a written performance improvement plan.

9.1.1 Absence Procedures

Notify the Instructor as early as possible and submit a Student Communication Form (Appendix A). If students are unable to attend **theory**, they must notify the theory instructor or the Nursing Administrative Assistant before the class begins.

If students are unable to attend the **clinical** they are required to **notify the clinical instructor at least one hour in advance**. Make-up clinical must be scheduled with the instructor within two days of the student's return from absence. The student is responsible to initiate this process. Absences or tardiness affect the student's academic or clinical performances and may result in a lower grade or in the student being dismissed from the nursing course/Program.

A Healthcare Provider release to return to theory or clinical as required if a student is absent for three consecutive learning experiences due to illness. A Healthcare Provider's release may be required at the instructor's discretion based on the type of illness and Provider's recommendations impacting the student, peers, patients and/or other student contacts.

Students who are absent for clinical or theory need to complete and submit to their instructor the following form: Student Communication (Appendix A) form. **This form is to be submitted the day of the absence or upon returning to class.**

9.1.2 Weather

Weather is a consideration in Eastern Montana and travel to campus and clinical sites during periods of inclement weather is a personal student choice. If unable to attend a classroom or clinical experience, students should follow the absence procedure. Students should remember that the program is not only preparing them academically to be nurses, it is also preparing individuals to be responsible employees in the workplace.

9.2 Testing Policy

Exams may be general and/or specific in content. The format may include various question structures such as, but not limited to, multiple choice, select all that apply, true and false, matching, situational, short answer and/or essay. Questions from standardized test banks are randomized in accordance with MCC Canvas Learning Management System.

Most nursing exams are web-based and require students to use computers with web-cameras. Tests are proctored utilizing a proctoring software, (i.e *Respond us Monitor*) with cameras for test security. Environmental sweeps, handheld electronic devices, occasional live proctored exams may be required. When the proctoring software alerts to suspicious testing behavior the instructor will review the information. These include but are not limited to environmental and student behaviors. Upon review, the student will be alerted and may lead to disciplinary actions.

Final exams for all Nursing courses **will be taken on the MCC campus** at the time designated by the Final Exam schedule.

Exam anxiety is experienced by all students to some degree. Students experiencing exam anxiety must refer to the Miles Community College ADA policy.

9.3 Kaplan Focused/Integrated Testing

Students will be given standardized web-based assessment testing multiple times throughout the curriculum to evaluate knowledge acquisition and provide an opportunity for the students to remediate areas of weakness and strengthen knowledge bases in preparation for meeting individual course outcomes. Students will be assessed for critical thinking skills and application of knowledge and be able to evaluate progress in relation to the national average of other nursing students. The standardized tests also provide feedback to the nursing faculty as to the overall course strengths and areas that need to be covered more thoroughly. Each course syllabi outlines the course expectations and grading criteria. In semester five students will complete a Predictor A (mock NCLEX) exam to evaluate preparation for the NCLEX exam and formulate an individualized study plan. **Students not meeting Kaplan benchmark for the Secure Predictor A will be the given opportunity to study for two weeks before taking a second Secure Predictor. If benchmark is not met the student will be given a “T” grade.**

Kaplan integrated testing will be evaluated in each course to develop study plans for students not meeting Kaplan minimal benchmarks.

9.4 Make-up Exams

Deviation from the scheduled exam time must be preapproved by the course instructor. It is the student's responsibility to communicate with the instructor as soon as possible in the event of an emergency. The student must complete and submit a Student Communication Form (Appendix A). Failure to complete exam within the instructor's set timeframe will result in a lower exam grade using the following guidelines.

1. First day (1 min. - 24 hrs.) = 25% deduction off total points earned
2. Second day (25 hrs. - 48 hrs.) = 50% deduction off total points earned
3. Third day (49 hrs. - 72 hrs.) = 75% deduction off total points earned
4. More than 72 hrs. = 0 points earned Student must take exam to complete course.

Students missing more than one scheduled exam in any nursing class will be required to appear before the nursing faculty to explain circumstances and submit a written plan of action for avoiding future absences.

9.5 Late Assignments

Due dates are specified in nursing course syllabi for all assignments. Assignments are due by 11:59 pm on the designated date. Late penalties are as follows:

1. First day (1 min. - 24 hrs.) = 25% deduction off total points earned
2. Second day (25 hrs. - 48 hrs.) = 50% deduction off total points earned
3. Third day (49 hrs. - 72 hrs.) = 75% deduction off total points earned
4. More than 72 hrs. = 0 points earned

Weekends and holidays are included as late days. The student is required to turn in all assignments to complete the course. Students missing more than one assignment in any nursing class will be required to meet with the instructor. Students may fail the course if all assignments are not completed.

9.6 Extension Policy

Assignment extensions are granted at the discretion of the individual course instructor after reviewing student need/request.

Students having difficulty meeting a due date must submit a Student Communication Form (Appendix A) to the course instructor BEFORE the assignment is due.

9.7 Nursing Course Grades

Grades are kept confidential according to Family Educational Rights and Privacy Act (FERPA) guidelines. Percentage grading is used throughout the nursing Program. Grades will be evaluated on the following percentage scale; **nursing faculty are NOT obligated to “round up”**. The faculty strongly endorses the idea that each student is responsible for knowing his/her own academic status based on grades from learning activities. Grades are recorded in the Canvas Learning Management System gradebook. All gradebook questions must be addressed by the student to the lead instructor. If student realizes they are not meeting the course benchmark grade it is their responsibility to coordinate with course faculty to discuss strategies to improve the grade.

A = 91-100%	C+ = 77 – 79.5	D- = 60 – 60.99
A- = 89.51-90.99	C = 71.01 – 76.99	F = Below 60%
B+ = 87-89.50	C- = 69.51 – 70.99	T
B = 81-86.99	D+ = 67 – 69.5	I
B- = 79.51-80.99	D = 61 - 67.99	W

Students must achieve B- or 79.51% or higher in all nursing courses. The theory course grade demonstrates the student’s acquisition of fundamental knowledge. The clinical course grade demonstrates the student’s ability to apply, analyze, and synthesize knowledge. Failure to achieve a minimum of 79.51% in all nursing courses will result in dismissal from the program. Student can apply for readmission to the Nursing Program. Students interested in reapplying see ‘Readmission policy’.

All written work, clinical assignments, and course requirements must be completed in order for the student to receive a final course grade. Due to the rigors of the Nursing Program students not completing all assignments and course requirements may request an “I” incomplete grade and will not be able to progress to the next sequence of nursing courses until a “B-” grade or better is achieved. Student will meet with nursing faculty to discuss an action plan.

Active Learning/Remediation:

Active learning/Remediation is a process of reviewing content in an area that was not learned or not fully understood as determined on exams. Remediation tools are intended to help the student review important information to be successful in courses on the NCLEX exam. The student’s individual assessment report will contain a listing of the Topics to Review. It’s highly recommended to remediate using the Focused Review after completion of any practice proctored tests, which contains links to Kaplan eBooks, media clips, and active learning templates for each nursing course.

Fifth Semester:

A Kaplan Diagnostic Exam will be administered to assess the student’s comprehension and master of basic principles including fundamentals of nursing, pharmacology, adult medical-surgical nursing, maternal newborn care, mental health nursing, nursing care of children, nutrition, leadership, and community health nursing. The percentage of questions from all major NCLEX client need categories (management of care, safety and infection control, health promotion and maintenance, psychosocial integrity, basic care and comfort, pharmacological and parenteral therapies, reduction of risk potential, and physiological adaptation) will be similar to the percentage of questions on the NCLEX RN. If the student fails meet benchmark they will be required to develop a study plan with remediation, and sign a contract with their instructor outlining strategies to improve nursing knowledge.

Students not meeting Kaplan benchmark for the Secure Predictor A will be given the opportunity to study for two weeks before taking a second Secure Predictor. If benchmark is not met the student will be given a “T” grade. The student will be given an eight-week period to meet the bench mark, and if the student is not able to meet the benchmark, a failing grade will be given for NURS course 266, Management of Care.

9.8 Remediation Practice

Remediation is addressed in each nursing course syllabus.

10.0 Student Concerns

Students will first discuss any and all academic concerns and complaints regarding academic issues with the course instructor. Once notification of the course instructor takes place, if the issue is unresolved, it may continue as illustrated in Chart 10.A. Open communication and the use of appropriate channels to resolve complaints are key to the student's academic and professional success. MCC and the Nursing Program work together to unify policies and procedures that pertain to the student appeal processes. Students first work through the Nursing Program and then through the MCC process as noted in the Academic Catalog & Student Handbook (https://content.milesc.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf).

Chart 10.A

Student Concern Process

10.1 Students Right to Appeal Grade

Follow procedure as described in the Academic Catalog & Student Handbook (https://content.milesc.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf).

11.0 General Clinical Expectations

Each instructor will detail expectations in syllabus. The goal for clinical experiences will be to integrate theory knowledge into clinical practice:

1. The student must consistently demonstrate intellectual ability, responsibility, and emotional and physical stability throughout the Program. Furthermore, the student must demonstrate a basic understanding of the moral, ethical, and legal responsibilities involved in patient care. Failure to meet these criteria may result in endangerment of the patient. Therefore, the student may be dismissed from the Nursing Program.
2. Medication administration and performance of any invasive procedure requires successful completion of skill return demonstration and the direct clinical supervision by a designated nursing faculty or clinical resource nurse. Failure to comply may result in dismissal of the student from the Nursing Program.

11.1 Use of Medical Records

This section refers to the medical records of all affiliating agencies. With various clinical assignments students will need to utilize the electronic and/or paper medical records. It is a breach of confidentiality to photocopy, print or download a patient's medical record, or any portion thereof. If there are any further questions about the use of medical records contact the clinical nursing instructor.

11.2 Clinical Dress Code and Appearance

The dress code is required to ensure safety and control of infection for both students and clients. MCC nursing students will adhere to an appropriately modest and professional dress code in all clinical settings. Nursing students are required to wear their nursing uniform and name pin, presenting a professional, well-groomed appearance when assigned to affiliated agencies, when picking up assignments, or when representing the school. The uniform must be clean and pressed. Plain navy, white or black (without commercial logos) sweaters may be worn over the uniform. Plain navy, white or black (without commercial logos) long sleeved t-shirts or turtlenecks may be worn under the uniform. When wearing the uniform, the hair must be neatly arranged and above the collar. Hair color must be a natural shade and facial hair is to be trimmed and neat.

The student's identification/name tag will include the student's full first and last name. The identification/name tag must be worn at all times when dealing with patients. The tag is to be affixed to the uniform on the upper chest. **If the name tag is lost, report it immediately to the Administrative Assistant in the Nursing office.**

Clinical faculty will make the final judgment on the appropriateness of student attire and corrective actions. Dress requirements in clinical settings are determined by the [Miles Community College Nursing Program](#). Students not appropriately dressed or wearing identification will be denied access by facility staff to patient charts and records.

1. **Jewelry:** Only wedding and engagement rings may be worn with the uniform. One pair of plain small post or hoop earrings may be worn. Other body jewelry in the nose, eyebrow or additional earrings, etc. are not appropriate. Students will be asked to remove additional jewelry and may be denied access to patients.
2. **Tattoos:** All visible tattoos must be in accordance to affiliating agency policies.
3. **Shoes:** Should be plainly designed to facilitate cleaning, must be closed toe and heel. These shoes should be **clean at all times**.
4. **Hygiene:** Overall good hygiene is expected. Light make-up is permitted. Perfume or essential oils are not permitted as it may be offensive to ill patients (or cause allergic reaction.) Refrain from gum chewing and eating while in the patient areas. Students must abide by the smoking regulations of each affiliated agency or service. Students must be aware that smoking odors are offensive, especially to ill patients, and should take precautions and/or necessary steps to avoid smelling of smoke.
5. **Fingernails:** Trimmed short to avoid patient injury. Nail polish (including clear) or acrylic nails are not permitted since chips or rough edges are prone to harbor micro-organisms.

6. **Valuables:** To safeguard student valuables, DO NOT take personal items to the clinical areas.
7. **Student Employment:** If a student is employed by the same facility where they are assigned for a clinical experience, the student cannot be “clocked in” as an employee simultaneously.

11.3 Removal of Nursing Students from Clinical Settings

As professional practitioners, faculty members have an obligation to ensure that nursing students who care for patients are competent to do so without compromising patient care standards. This legal responsibility also extends to the health agency administrator, to all licensed personnel providing care within that agency and to the nursing students themselves, all in the interest of safeguarding patient safety.

The student, upon admission to the Miles Community College Nursing Program, assumes the obligation of performing and behaving according to the standards set by the Nursing Program and the nursing profession. Satisfactory academic performance within a clinical course does not constitute the basis for progression through the nursing program.

Where there is failure on the part of the student to meet reasonable standards of performance or behavior, or when in the judgment of the faculty member, the amount of supervision necessary to ensure patient safety is unreasonable, **the faculty member has the authority to deny the student access to patients and to remove the student from the clinical setting.**

The criteria which will be considered in denying the student access to patients are:

1. Breach of HIPAA standards.
2. Actions and/or events that demonstrate emotional instability in the student.
3. Threatened bodily harm to patients, staff, faculty, or peers.
4. Harassment of patients, staff, faculty or peers.
5. Indifference or insensitivity to patient safety, comfort, and right to privacy.
6. Lack of professional judgment.
7. Disregard for professional ethics.
8. Unsatisfactory or incomplete preparatory work.
9. Arrest and conviction of a crime as per Montana State Board of Nursing.
10. Failure to abide by Miles Community College Nursing dress code and appearance policies.
11. Any student health condition that jeopardizes patient or student safety and comfort.
12. Any condition including excessive fatigue, potential influence of medication, drugs or alcohol that may pose a safety risk to patient or student.
13. Any condition or circumstance, that constitutes an unreasonable safety risk to the patient or student.

11.4 Removal from the patient setting:

Student removal from a patient setting is reviewed by Nursing Faculty. Actions may include clinical makeup based on availability, disciplinary action including probation or dismissal from the Nursing Program. The student shall be fully informed of the decision, its consequences and

has the right to file a grievance according to the institutional grievance procedure. Students placed on probation may need to meet special conditions such as counseling sessions or other professional help within a stated time frame. **Failure to comply with the written conditions of warning or probation or may result in the student being dismissed from the Nursing Program.**

12.0 Affiliating Agencies

In all agencies where students have learning opportunities, the Nursing Program has an affiliation agreement which allows students and faculty to participate in aspects of care to the clients. Students may not participate in learning experiences in facilities in which there is no affiliation agreement. Students must comply with facility-specific safety and education requirements at all times. Facility requirements will be addressed by the instructor and/or in course syllabus.

MCC has multiple clinical facilities located in Miles City, Glendive, Sidney, Billings, Wolf Point, Terry-Prairie County Community Hospital and Forsyth-Rosebud Health Care Center to enhance the student clinical learning experience.

13.0 Warning, Probation and Dismissal

The Nursing Program actions present a high-risk potential to patient lives and safety thus the Program has a stricter process. The policy begins upon entrance into the Program and disciplinary actions are cumulative throughout the Program.

Verbal or written warnings do not have to relate to each other. The third infraction constitutes a written warning. The student is required to meet with the Nursing Faculty and Nursing Director and will result in Probationary Status. Failure to meet the probationary requirements or a fourth infraction is expected to result in dismissal from the Nursing Program, which maybe immediate. This does not necessarily result in dismissal from MCC. This may occur immediately.

Chart 13.A

1st Infraction - First Verbal Warning

2nd Infraction - Second Verbal Warning (may be unrelated)

3rd Infraction - Written Warning (Appendix B);

Notification to Director of Nursing & Dean of Student Engagement & Auxiliary Services

Meet with Faculty, Dean of Student Engagement & Auxiliary Services at their discretion)

Probation

Meets Probation Requirements

Yes - Remains in Program

No - Dismissal from Nursing Program

*Nursing Faculty will document all disciplinary actions.

13.1 Grievance Procedure

The grievance procedure may be found in the Academic Catalog & Student Handbook (https://content.milesc.edu/DownloadFiles/WebCatalogs/Web_CatalogCurrent.pdf). Before filing a grievance, students are required to follow the chain of command as outlined under Chart 13.A.

14.0 Nursing Program Admission

Because of the critical nature of patient care, accreditation standards established by the ACEN and licensure standards established by the Montana Board of Nursing, students seeking admission to the Associate Degree Nursing Program are subject to requirements and review procedures beyond those associated with general admission to the college. (Please note: Admission, progression and graduation criteria are subject to annual revision. Contact the Nursing Office or Nursing web site for the most current information)

<https://www.milesc.edu/DegreesPrograms/Nursing/ApplicationProcess/>)

Applicants who have been convicted of a felony or treated for substance abuse should discuss their eligibility status with the Montana Board of Nursing prior to admission. Acceptance into the program does not assure eligibility to take the RN licensing examination. The Montana Board of Nursing makes all final decisions on issuance of licenses.

14.1 Physical and Communication Admission Requirements

To progress successfully through the program, pass return skills demonstrations, and function as a nurse after graduation, applicants should have;

1. Adequate visual acuity with or without corrective lenses to read calibrations on insulin syringes and fine print on drug inserts,

2. Adequate hearing ability with or without auditory aids to be able to auscultate breath sounds and understand the normal speaking voice without viewing the speaker's face,
3. Adequate physical ability of upper and lower extremities to perform skills such as cardiopulmonary resuscitation and sterile technique correctly, and
4. Sufficient speaking ability of the English language to effectively communicate with patients and relay information verbally to others.

14.2 Readmission to the Nursing Program

Students may not be admitted to the nursing Program more than twice (initial admission and one re-admission) except when extenuating circumstances apply. Students who are requesting readmission to MCC Nursing Program are required to submit a letter to the Nursing Admission Committee including;

1. Contact information including current address, phone number and email address
2. Outlining the student's understanding of why they left the Nursing Program
3. What has changed that will allow them to be successful on a second attempt.
4. Current GPA and highest Kaplan Nursing Entrance Exam score.

It is recommended that students who do not satisfactorily complete a nursing course make an appointment to talk with the Director of Nursing to identify causative factors and to explore educational options prior to meeting with the Nursing Admissions Committee.

Students seeking readmission may be required to meet with the Nursing Admissions Committee for a question and answer meeting. The Nursing Admissions Committee reserves the right to deny readmission of students for reasons other than grades such as un-professional behavior/s and/or attitude. The Nursing Admissions Committee reserves the right to make additional recommendations for readmission, which could include testing requirements.

To avoid repeating courses, the most recent nursing course must be less than one year old. Courses taken more than one year before readmission must be repeated. Students requesting to enter in a semester other than the beginning of the program are subject to space availability. Nursing courses must have been taken within the past year from a nursing program that is approved by a nationally recognized nursing accrediting body.

14.3 Transfer Students

Students wishing to transfer to the MCC Nursing Program from other Schools of Nursing should contact the Nursing Program Director. Transfer admission is dependent on space availability.

15.0 Final Transcripts

1. MCC Registrar cannot forward transcripts to Montana State Board of Nursing if student has an Incomplete (I) or Temporary (T) grade.
2. Go to <https://mt.accessgov.com/milescc/Forms/Page/milescc/135d7b7f-e5c6-5c37-8347-2d1ea4a5fd78/837c0485-ce86-5b29-b594-3590899113f5/1> to order a transcript.

3. Final transcripts with the degree posted will not be available until approximately two weeks after the end of the term. Transcript Request Forms will be held until the degree is recorded.

16.0 Course Transfer Information

All Nursing courses fulfill the requirements for the Miles Community College Associate of Science in Nursing Degree (A.S.N.). Students are encouraged to keep all syllabi, written work, progress notes, skills checklists, etc. from each of their nursing courses since transfer of nursing course work is often on a case-by-case basis. Montana Model Curriculum facilitates matriculation to Montana B.S.N. programs.

APPENDICIES

A. Student Communication Form

Miles Community College Nursing Program Student Communication Form

Students are to complete **MCC Nursing Program Student Communication Form** and submit it to the instructor electronically when requesting special considerations. Students are responsible for communicating a request as soon as possible. In addition, verbal communication is encouraged. Special considerations may include but are not limited to rescheduling, absence or being tardy to a class or clinical experience, ITV viewing site, testing time or site.

Instructor will review the submission and using their discretion respond to the request, considering the Nursing Handbook, policies course syllabus and student performance. Instructor will note decision on the form, communicate with the student and post a copy to the student's file.

Student Name:

Date:

Instructor:

Course:

Check as Applicable:

- Tardy or Absence from class or clinical experience
- Reschedule a clinical experience
- Extension for an assignment
- Alternative exam time/ site or to reschedule
- Alternative ITV site one time or ongoing

Other considerations

Describe Request, Rationale and Proposed Solution(s):

Instructor Decision & Comments: Date

Add to student file H:/nursing Student

h:/Nursing/Nursing forms/MCC Student Communication form revised 8.2018 h/Nursing/nursing policies.../protocols/MCC Student Communication form

B. Warning, Probation and Dismissal Notice

Name of Student: _____

You are hereby notified that because of failure to meet, and/or comply with established requirements and regulations, you are:

	Given written warning of deficiencies which must be corrected
	Placed on probation pending satisfactory correction of deficiencies
	Given notice of intent to dismiss

Course of Program: _____

Identification of specific unsatisfactory, marginal, or unsafe student performance factors that have resulted in the above action: _____

Date by which deficiency (ies) noted above must be satisfactorily corrected or be subject to further disciplinary action: _____

Students who fail to meet the requirements for removal of their warning or probationary status by the specified date shall be subject to suspension or expulsion from the course and/or Program involved. Students whose performance, conduct, or behavior while on warning or probationary status is judged to repeat or aggravate the conditions which led to probation, or to disrupt the educational pursuits or endanger the well-being of others, shall be subject to immediate suspension or expulsion from the course(s) and/or Program involved.

Signature of Faculty Member	Date
	

I certify that I have read and understand the above notification.

Signature of Student

Copies: Student Program Director (if applicable) Instructor
 Student File Vice President of Academic Affairs

C. Nursing Program Code of Ethics Contract

Guide to the Code of Ethics for Nurses: Interpretation and Application

- Provision 1
 - The nurse practices with compassion and respect for the inherent dignity, worth, and unique attributes of every person.
- Provision 2
 - The nurse’s primary commitment is to the patient, whether an individual, family, group, community, or population.
- Provision 3
 - The nurse promotes, advocates for, and protects the rights, health, and safety of the patient.
- Provision 4
 - The nurse has authority, accountability, and responsibility for nursing practice; makes decisions; and takes action consistent with the obligation to promote health and to provide optimal care.
- Provision 5
 - The nurse owes the same duties to self as to others, including the responsibility to promote health and safety, preserve wholeness of character and integrity, maintain competence, and continue personal professional growth.
- Provision 6
 - The nurse, through individual and collective effort, establishes, maintains, and proves the ethical environment of the work setting and conditions of employment that are conducive to safe, quality healthcare.
- Provision 7
 - The nurse, in all roles and settings, advances the profession through research and scholarly inquiry, professional standards development, and the generation of both nursing and health policy.
- Provision 8
 - The nurse collaborates with other health professionals and the public to protect human rights, promote health diplomacy, and reduce health disparities.
- Provision 9
 - The profession of nursing, collectively through its professional organizations, must articulate nursing values, maintain the integrity of the profession, and integrate principles of social justice into nursing and health policy.

Student name (printed): _____

Student Signature: _____

Date: _____