

NURSING EDUCATION

opportunities in mississippi • • • • •

2007-2008

published jointly by the
mississippi area health education center,
mississippi council of deans and directors of
schools of nursing, mississippi office of nursing
workforce, and mha health careers center

MISSISSIPPI AREA HEALTH EDUCATION CENTER

The Mississippi Area Health Education Center (MS AHEC) commends you upon your interest in nursing as a profession. We are pleased that you are seeking information regarding the opportunities for nursing education in Mississippi. The University of Mississippi Medical Center AHEC is a statewide health professions network dedicated to improving access to health care in Mississippi's rural and underserved counties.

Mississippi Area Health Education Center (MS AHEC) is designed to enhance access to quality health care by developing a statewide AHEC program that will retain a diverse and culturally sensitive health workforce that provides the highest quality of care for all by developing partnerships with school districts, health care providers, private foundations and communities that share the AHEC's goals and missions. The primary value of MS AHEC is its focus on the elimination of health care disparities and increasing the availability, accessibility, acceptability and access of quality health care for all medically underserved populations and citizens in identified Health Professional Shortage Areas.

We are delighted to sponsor this edition of Nursing Education Opportunities in Mississippi. The MS AHEC wishes to express gratitude to Mississippi Hospital Association's Health Career Center, Mississippi Office of Nursing Workforce, and the Southwest Mississippi AHEC (Field Memorial Hospital - Centreville, MS) for their assistance and support of our efforts to address the health professions workforce shortages in our state.

Stephen L. Silberman, DMD, MPH, DrPH
Executive Director

MISSISSIPPI COUNCIL OF DEANS AND DIRECTORS OF SCHOOLS OF NURSING

Dear Reader:

Thank you for your interest in nursing education. Nursing is a unique health care profession that offers diverse opportunities for service to others. Mississippi is fortunate to have many options for nursing education.

The Nursing Education Opportunities in Mississippi booklet has been prepared to provide you with a comprehensive overview of the many different nursing programs in our state. Basic information is provided related to practical nursing (PN), associate degree (ADN) baccalaureate (BSN), master's (MSN), and doctoral (PhD) programs. You will also find information to assist you as you begin your education as a nurse or to expand your nursing education. A table is included to provide information on the programs that each school offers. The booklet also includes valuable information on general admission criteria and scholarships, as well as information about each college program.

Our state is fortunate to have the Mississippi Office of Nursing Workforce (ONW) which is dedicated to furthering research and analysis of solutions to nursing workforce issues. Information on ONW activities is included in the booklet. The Mississippi Council of Deans and Directors of Schools of Nursing appreciates and supports the work of ONW in their commitment to identify and prepare a nursing workforce that will meet the health care needs of our state.

The council also wishes to express appreciation to the Mississippi Hospital Association for their assistance in preparing this publication and to the Mississippi Area Health Education Center for providing the funding for the publication.

I wish you the best in your exploration of nursing education.

Sincerely,

Libby Mahaffey, PhD, RN
Mississippi Council of Deans and Directors of Schools of Nursing
Chairperson, 2007-2008

TABLE OF CONTENTS

Nursing Education in Mississippi.....	6
Mississippi Office of Nursing Workforce.....	21
Mississippi Competency Model.....	23
Scholarships.....	29
State Accredited Mississippi Schools of Nursing~2007.....	31
Colleges and Universities	
Baccalaureate and Higher Degree Nursing Programs:	
Alcorn State University *.....	34
Delta State University.....	37
Mississippi College.....	40
Mississippi University for Women *.....	42
University of Mississippi Medical Center.....	49
The University of Southern Mississippi.....	55
William Carey University	60
(* Also offers an Associate Degree Nursing Program)	
Community and Junior Colleges	
Associate Degree Nursing Programs:	
Coahoma Community College.....	64
Copiah-Lincoln Community College.....	65
East Central Community College	66
Hinds Community College.....	67
Holmes Community College.....	68
Itawamba Community College.....	69
Jones County Junior College.....	70
Meridian Community College.....	71
Mississippi Delta Community College.....	73
Mississippi Gulf Coast Community College.....	74
Northeast Mississippi Community College.....	76
Northwest Mississippi Community College.....	77
Pearl River Community College.....	78
Southwest Mississippi Community College.....	80
Practical Nursing Programs.....	81

The Nursing Opportunities Handbook can also be accessed online at
www.mshealthcareers.com and www.monw.org.

NURSING EDUCATION IN MISSISSIPPI

There are five types of nursing programs in Mississippi. Two types of programs prepare graduates to be eligible to take the National Council Licensure Examination for Registered Nurses (NCLEX-RN). These are the Associate Degree Nursing Programs and the Baccalaureate Degree Nursing Programs. Practical Nursing Programs prepare graduates to be eligible to take the National Council Licensure Examination for Practical Nurses (NCLEX-PN). A fourth program provides nurses with a Master's Degree in Nursing. The fifth and newest nursing education program in Mississippi prepares nurses with a Doctor of Philosophy Degree (Ph.D.) in Nursing.

The associate degree programs are located in 14 community or junior colleges and two public universities. The seven baccalaureate degree programs are located in five public universities and two private colleges. Five of the six master's degree programs and the two Doctor of Philosophy in nursing programs are located in public universities. The 6th master's degree program is located in a private college.

In addition to the academic programs, there is one continuing education program located at the University of Mississippi Medical Center. This program gives continuing education units which represent non-academic credits. Each continuing education unit equals 10 contact hours of instruction.

The title Registered Nurse (RN) means that a person has graduated from an approved School of Nursing, passed the national licensing examination for registered nurses, and paid a fee to practice within the state. The parameters of practice are set by law, and the control of practice is vested with the Mississippi Board of Nursing. A person may not use the title RN or practice as a nurse until the licensing examination is passed.

The state accreditation of degree programs of nursing in Mississippi is vested by state law in the Board of Trustees of State Institutions of Higher Learning. State accreditation of a nursing program is necessary for a graduate of that program to be eligible to take the licensing examination for RNs. State accreditation in nursing education aims to protect the autonomy and individuality of the various educational programs it serves, to provide accountability for the protections of public against ill-prepared nurses, and to assist in the transfer of students and graduates from one program to another. In order to accomplish this mission, the board of Trustees of State Institutions of Higher Learning has established "Accreditation Standards and Rules and Regulations for Mississippi Nursing Degree Programs", which all nursing programs must meet. The criteria established by the Board of Trustees for admission into nursing programs are found in Table II and III. These are minimal criteria and some schools may have standards which are higher. The standards of each school will be found in its school catalog. Movement from one level of nurs-

ing to a higher level is possible through articulation. Articulation is the process by which a person with one level of licensure or education is facilitated in the advancement of licensure of educational credentials. It is possible within the state of Mississippi for LPNs to obtain their RN license and for RNs to obtain a baccalaureate and master's degree. For specific information regarding articulation policies and procedures, contact individual colleges or universities listed in this brochure.

Practical nursing programs are located in community/junior colleges. All of the community/junior colleges which have associate degree nursing programs also have practical nursing programs. Practical nursing programs are under the supervision of the Mississippi State Board for Community and Junior Colleges. Inquiries concerning these programs should be directed to that office. Admission criteria for practical nursing programs are located in Table IV.

Inquiries concerning practical nursing program should be directed to:

Debra West, Ph.D.
Director, Career and Technical Education
State Board for Community and Junior Colleges
3825 Ridgewood Road | Jackson, MS 39211
Phone: 601-432-6251 | Fax: 601-432-6365
www.sbcjc.cc.ms.us

1. **Associate Degree Nursing Programs (ADN)** prepare nurses at the basic level of entry for professional nursing practice.

Scope of Practice: AD nurses are the first level of professional caregivers. The practice of AD nursing is directed toward the promotion and protection of health and the prevention of illness for clients with both physiological and psychosocial needs across the life span. These nurses are prepared to perform a range of complex interventions safely and competently in an integrated health care system. AD nurses participate in the management of nursing care including client teaching and supervision of ancillary nursing personnel.

Length and Type of Curriculum: This nursing education pathway is available in 14 community/junior colleges and two senior universities. The program is two years in length, with the graduate receiving an Associate of Arts, Associate of Science, or Associate of Applied Science Degree.

Places of Employment: All health care settings.

Location of Programs: Alcorn State University, Copiah-Lincoln Community College, East Central Community College, Hinds Community College, Holmes Community College, Itawamba Community College, Jones County Junior College, Meridian Community College, Mississippi Delta Community College, Mississippi Gulf Coast Community College, Mississippi University for Women, Northeast Mississippi Community College, Northwest Mississippi Community College, Pearl River Community College, and Southwest Mississippi Community College.

2. **Bachelor of Science in Nursing Programs (BSN)**, sometimes called "Baccalaureate Degree Nursing Programs", prepare professional nurses.

Scope of Practice: The professional nurse can practice in a variety of health care settings involving individuals, families, and communities. This nurse can assess patient needs in stable and in changing situations, plan and evaluate methods of meeting these needs, and teach and supervise beginning research skills in providing patient care in health care settings.

Length and Type of Curriculum: a college or university sponsors this nursing program. It is four years in length, with the graduate receiving a Bachelor of Science in Nursing Degree.

Places of Employment: Community health agencies, industrial settings, hospitals, nursing homes, doctors' offices, clinics, and armed services.

Location of Programs: Alcorn State University, Delta State University, Mississippi College, Mississippi University for Women, University of Mississippi Medical Center, University of Southern Mississippi, and William Carey College.

3. **Master's Degree Nursing Programs:** Nurse specialists are prepared for leadership roles in health care delivery systems and for collaboration with others interested in health care. They are involved in nursing research, surveys of the health needs of society, and in developing new approaches to prepare nurses to meet these needs. They are prepared to function in teaching, administration, or clinical practice as clinical nurse specialists or nurse practitioners. The specific parameters of practice in an expanded role in Mississippi are defined by law by the Mississippi Board of Nursing.

Length and Type of Curriculum: This nursing education program is sponsored by a university, varying in length from one to two years, with the graduate receiving a Master of Science or Master of Science in Nursing Degree. Nurse Practitioners must take and pass a national certification examination and meet the requirements of the Mississippi Board of Nursing in order to practice.

Places of Employment: Nursing education programs, hospitals, community health agencies, private practice, and doctors' offices.

Location of Programs: Alcorn State University, Delta State University, Mississippi University for Women, University of Mississippi Medical Center, University of Southern Mississippi, and William Carey College

4. **Doctor of Philosophy (Ph.D.)** in Nursing Programs prepares professional nurse specialists at the highest postsecondary degree level.

Scope of Practice: Ph.D. nurses are prepared for leadership roles in complex health care delivery systems, educational systems, nursing and interdisciplinary research and unique nursing practice.

Length and Type of Curriculum: The length of time required for Ph.D. education in nursing ranges from three to seven years or more and is individually determined.

Places of Employment: Colleges and universities, medical centers, integrated health delivery systems, corporations, government agencies private foundations, consultant practices, and entrepreneurial endeavors.

Location of Programs: University of Mississippi Medical Center and University of Southern Mississippi.

5. **Practical Nursing Programs (PN)**

Scope of Practice: The practical nursing program prepares the individual to assist in providing general nursing care requiring basic knowledge of the biological, physical, behavioral, psychological and sociological sciences, and of nursing procedures which do not require the substantial skills, judgment, and knowledge of a registered nurse. This care is performed under the direction of a registered nurse, licensed physician, or dentist.

Length and Type of Curriculum: The practical nursing program is located in 15 community/junior colleges and is a 12-month certificate program. Successful completion of the program allows the graduate to apply for LPN licensure.

Places of Employment: Hospitals, nursing homes, doctors' offices, and home health agencies.

TABLE I
MISSISSIPPI SCHOOLS OF NURSING

NURSING EDUCATION PROGRAMS OFFERED

Location	PN	ADN	BSN	MSN	PhD
STATE UNIVERSITIES					
1. Alcorn State University		X	X	X	
2. Delta State University			X	X	
3. Mississippi University for Women		X	X	X	
4. University of Mississippi Medical Center			X	X	X
5. University of Southern Mississippi			X	X	X
PRIVATE COLLEGES					
1. Mississippi College			X		
2. William Carey University			X	X	
COMMUNITY COLLEGES					
1. Coahoma Community College	X	X			
2. Copiah-Lincoln Community College	X	X			
3. East Central Community College	X	X			
4. East Mississippi Community College	X				
5. Hinds Community College	X	X			
6. Holmes Community College	X	X			
7. Itawamba Community College	X	X			
8. Jones County Junior College	X	X			
9. Meridian Community College	X	X			
10. Mississippi Delta Community College	X	X			
11. Mississippi Gulf Coast Community College	X	X			
12. Northeast Mississippi Community College	X	X			
13. Northwest Mississippi Community College	X	X			
14. Pearl River Community College	X	X			
15. Southwest Mississippi Community College	X	X			

TABLE II ADMISSION CRITERIA/BACCALAUREATE DEGREE NURSING PROGRAMS*

Minimal admission criteria for state-supported Bachelor of Science nursing programs are as follows:

- (a) An ACT composite score of 21. Students with the required ACT composite score must also have at least a AC@ in each prerequisite course and a 2.0 quality point average.
- (b) Students with less than the required ACT composite score must complete all the course prerequisites to the nursing major with a grade of “C” or better and having an overall grade point average of 3.0.
- (c) RN students and students enrolling for a second baccalaureate degree may enter without an ACT by completing all the course prerequisites to the nursing major with at least a grade of “C” and having an overall grade point average of 2.5.
- (d) Baccalaureate nursing programs in independent institutions may establish admission criteria which support the goals and aims of individual independent institutions.

Each school is permitted an allowance of 10 percent of the previous fall's nursing program admission for high risk students who do not meet the above criteria.

Admission criterion for private Bachelor of Science nursing programs is as follows:

- (a) Baccalaureate nursing programs in independent institutions may establish admission criteria which support the goals and aims of individual independent institutions.

Each school may require additional criteria.

*Board of Trustees of State Institutions of Higher Learning Nursing Program Accreditation Effective 7/1/92;
Revised November 2007

TABLE III ADMISSION CRITERIA/ASSOCIATE DEGREE NURSING PROGRAMS*

Minimal admission criteria for associate degree nursing programs are as follows:

- (a) An ACT composite score of 18 and a 2.0 grade point average.
- (b) Students with less than the required ACT composite score must have completed a minimum of 12 semester hours, including Anatomy and Physiology, with a 2.5 grade point average before being admitted. They must have made at least a grade of "C" in Anatomy and Physiology Courses.
- (c) Students who have previously earned a baccalaureate or higher degree may enter without an ACT by completing all the course prerequisites to the nursing major with a grade of "C" or better and having an overall grade point average of 2.5.

Each school is permitted an allowance of 10 percent of the previous fall's nursing program admissions for high risk students who do not meet the above criteria

Each school may require additional criteria.

*Board of Trustees of State Institutions of Higher Learning Nursing Program Accreditation Effective 7/1/92;
Revised November 2007

TABLE IV

ADMISSION CRITERIA/PRACTICAL NURSING PROGRAMS

Minimal admission criteria for practical nursing programs are as follows:

- (a) An ACT composite score of 16 with a 12 in math and reading, or 12 composite if taken before October 1989, with a 12 in math and reading; or
- (b) Score at the 12th grade level or above in Math and Reading as measured by a standardized test, selected by the LEA; or
- (c) Have completed the following courses and received a "C" or above: Growth and Development, EPY 2533; Anatomy and Physiology I & II, BIO 2514/2524; and Nutrition, HEC 1253; or
- (d) Provide evidence of equivalent to above, subject to the approval of the registrar of the local community/junior college.

Each school may require additional criteria.

TABLE V

MISSISSIPPI HOSPITALS

(The following is a listing of Mississippi Hospital Association member hospitals by the Mississippi City in which they are located).

AMORY

Gilmore Memorial Hospital

PO Box 459 Amory, 38821-0459
(662) 256-7111

BATESVILLE

Tri-Lakes Medical Center

303 Medical Center Dr Batesville,
38606-8608
(662) 563-5611

BAY SAINT LOUIS

Hancock Medical Center

PO Box 2790 Bay Saint Louis, 39521-2790
(228) 467-8600

BAY SPRINGS

Jasper General Hospital

PO Box 527 Bay Springs, 39422
(601) 764-2101

BELZONI

Humphreys County Memorial Hospital

PO Box 510 Belzoni, 39038-0510
(662) 247-3831

BILOXI

Biloxi Regional Medical Center

PO Box 128 Biloxi, 39533-0128
(228) 432-1571

Department of VA Medical Center

400 Veterans Ave
(228) 523-5000

Gulf Coast Medical Center

PO Box 4518 Biloxi, 39535-4518
(228) 388-6711

BOONEVILLE

Baptist Memorial Hospital-Booneville

100 Hospital St Booneville, 38829-3354
(662) 720-5000

BRANDON

Rankin Medical Center

350 Crossgates Blvd Brandon,
39042-2698
(601) 825-2811

BROOKHAVEN

King's Daughters Medical Center

PO Box 5440 Brookhaven, 39603-7440
(601) 833-6011

CALHOUN CITY

Calhoun Health Services

140 Burke Calhoun City Rd
Calhoun City, 38916-9690
(662) 628-6611

CANTON

Madison County Medical Center

PO Box 1607 Canton, 39046-1607
(601) 859-1331

CARTHAGE

Leake Memorial Hospital

PO Box 909 Carthage, 39051-0909
(601) 267-1100

CENTREVILLE

Field Memorial Community Hospital

PO Box 639 Centreville, 39631-0639
(601) 645-5221

CHARLESTON**Tallahatchie General Hospital**

PO Box 230 Charleston, 38921-0240
(662) 647-5535

CHOCTAW**Choctaw Health Center**

210 Hospital Circle Choctaw, 39350-6781
(601) 656-2211

CLARKSDALE**Northwest Mississippi Regional
Medical Center**

PO Box 1218 Clarksdale, 38614-1218
(662) 627-3211

CLEVELAND**Bolivar Medical Center**

PO Box 1380 Cleveland, 38732-1380
(662) 846-0061

COLLINS**Covington County Hospital**

PO Box 1149 Collins, 39428-1149
(601) 765-6711

COLUMBIA**Marion General Hospital**

PO Box 630 Columbia,
39429-0630
(601) 736-6303

COLUMBUS**Baptist Memorial Hospital-
Golden Triangle**

PO Box 1307 Columbus,
39703-1307
(662) 244-1000

CORINTH**Magnolia Regional Health Center**

611 Alcorn Dr Corinth, 38834-9368
(662) 293-1000

ELLISVILLE**Ellisville State School**

1101 HWY 11 South Ellisville, 39437
(601) 477-9384

EUPORA**Webster Health Services**

500 Veterans Memorial Blvd
Eupora, 39744-2215
(662) 258-6221

FAYETTE**Jefferson County Hospital**

PO Box 577 Fayette,
39069-0577
(601) 786-3401

FLOWOOD**Brentwood Behavioral
Healthcare of MS**

3531 Lakeland Dr Flowood,
39232-8839
(601) 936-2024

FOREST**S.E. Lackey Memorial Hospital**

PO Box 428 Forest, 39074-0428
(601) 469-4151

GREENVILLE**Delta Regional Medical Center**

PO Box 5247 Greenville, 38704-5247
(662) 378-3783

**King's Daughters Hospital - West
Campus of Delta Regional**

PO Box 1857 Greenville, 38702-1857
(662) 378-2020

GREENWOOD**Greenwood Leflore Hospital**

PO Box 1410 Greenwood, 38935-1410
(662) 459-7000

GRENADA**Grenada Lake Medical Center**

960 Avent Dr Grenada, 38901-5230
(662) 227-7000

GULFPORT**Garden Park Medical Center**

PO Box 1240 Gulfport, 39502-1240
(228) 575-7000

HATTIESBURG**Forrest General Hospital**

PO Box 16389 Hattiesburg, 39404-6389
(601) 288-7043

Regency Hospital of Hattiesburg

125 South 25th Avenue
(601) 288-8511

Wesley Medical Center

PO Box 1-6509 Hattiesburg, 39404-6509
(601) 268-8000

HAZLEHURST**Hardy Wilson Memorial Hospital**

PO Box 889 Hazlehurst,
39083-0889
(601) 894-4541

HOUSTON**Trace Regional Hospital**

PO Box 626 Houston, 38851-0626
(662) 456-3700

INDIANOLA**South Sunflower County Hospital**

121 E Baker St Indianola, 38751-2450
(662) 887-5235

IUKA**Tishomingo Health Services**

PO Box 860 Iuka, 38852-0860
(662) 423-6051

JACKSON**CARES Center, Inc.**

PO Box 1078, Jackson, 39215-1078
(601) 360-0583

Central MS Medical Center

PO Box 59001 Jackson, 39284-9001
(601) 376-1000

G.V. Sonny Montgomery

VA Medical Center
1500 E. Woodrow Wilson Ave
(601) 362-4471

MS Baptist Medical Center, Inc.

1225 N State St Jackson, 39202-2002
(601) 968-1000

MS Hospital for Restorative Care

PO Box 23695 Jackson, 39225-3695
(601) 973-1661

River Oaks Hospital

PO Box 5100 Jackson,
39296-5100
(601) 932-1030

**St. Dominic-Jackson
Memorial Hospital**

969 Lakeland Dr Jackson, 39216-4606
(601) 200-2000

**The University Hospitals
& Clinics**

2500 N State St Jackson, 39216-4500
(601) 984-1000

Woman's Hospital at River Oaks

PO Box 4546 Jackson, 39296-4546
(601) 932-1000

KILMICHAEL**Kilmichael Hospital, Inc.**

PO Box 188 Kilmichael, 39747-0188
(662) 262-4311

KOSCIUSKO**Montfort Jones
Memorial Hospital**

PO Box 887 Kosciusko, 39090-0887
(662) 289-4311

LAUREL**South Central Regional Medical Center**

PO Box 607 Laurel, 39441-0607
(601) 426-4000

LEXINGTON**The University Hospitals & Clinics-
Holmes County**

239 Bowling Green Rd
(662) 834-1321

LONG BEACH**South Mississippi Regional Center**

1170 W Railroad St
(228) 868-2923

LOUISVILLE**Winston Medical Center**

PO Box 967 Louisville, 39339-0967
(662) 773-6211

**Diamond Grove Center for
Children & Adolescents**

PO Box 848 Louisville, 39339-0848
(662) 779-0119

LUCEDALE**George Regional Hospital**

PO Box 607 Lucedale, 39452-0607
(601) 947-3161

MACON**Noxubee General Hospital**

PO Box 480 Macon, 39341-0480
(662) 726-4231

MAGEE**Boswell Regional Center**

P.O. Box 128
(601) 867-5000

Magee General Hospital

300 3rd Ave SE Magee, 39111-3665
(601) 849-5070

MAGNOLIA**Beacham Memorial Hospital**

PO Box 351 Magnolia, 39652-0351
(601) 783-2351

MARKS**Quitman County Hospital &
Nursing Home**

340 Getwell St Marks, 38646-9785
(662) 326-8031

MCCOMB**Southwest Mississippi Regional
Medical Center**

PO Box 1307 McComb, 39649-1307
(601) 249-5500

MEADVILLE**Franklin County Memorial Hospital**

PO Box 636 Meadville, 39653-0636
(601) 384-5801

MENDENHALL**Simpson General Hospital**

PO Box 457 Mendenhall, 39114-0457
(601) 847-2221

MERIDIAN**Alliance Health Center**

5000 Highway 39 N
(601) 483-6211

East Mississippi State Hospital

P.O. Box 4128
(601) 482-6186

Jeff Anderson Regional Medical Center

2124 14th St Meridian, 39301-4040
(601) 553-6000

Riley Hospital

PO Box 1810 Meridian, 39302-1810
(601) 693-2511

Rush Foundation Hospital

1314 19th Ave Meridian,
39301-4116
(601) 483-0011

The Specialty Hospital of Meridian

1314 19th Ave Meridian, 39301-4116
(601) 703-4211

MONTICELLO**Lawrence Co Hospital,
Div of SW MS Reg Med Ctr**

PO Box 788 Monticello,
39654-0788
(601) 587-4051

MORTON**Scott Regional Hospital**

PO Box 259 Morton, 39117-0259
(601) 732-6301

NATCHEZ**Natchez Community Hospital**

PO Box 1203 Natchez, 39121-1203
(601) 445-6205

Natchez Regional Medical Center

54 Sgt. S. Prentiss Dr. Natchez, 39120
(601) 443-2774

NEW ALBANY**Baptist Memorial Hospital-
Union County**

200 State Highway 30 W
New Albany, 38652-3112
(662) 538-7631

NEWTON**Central MS Residential Center**

P.O. Box 470
(601) 683-4200

OCEAN SPRINGS**Ocean Springs Hospital**

3109 Bienville Blvd Ocean Springs,
39564-4361
(228) 818-1111

OLIVE BRANCH**Parkwood Behavioral Health System**

8135 Goodman Rd. Olive Branch, 38654
(662) 895-4900

OXFORD**Baptist Memorial Hospital-
North Mississippi**

2301 S. Lamar Blvd. Oxford, 38655-3551
(662) 232-8100

North Mississippi Regional Center

967 Regional Center Drive
(662) 234-1476

PASCAGOULA**Singing River Hospital**

2809 Denny Ave Pascagoula, 39581-5301
(228) 809-5000

PHILADELPHIA**Neshoba County General Hospital-
Nursing Home**

PO Box 648 Philadelphia, 39350-0648
(601) 663-1200

PICAYUNE**Highland Community Hospital**

801 Goodyear Picayune, 39466
(601) 798-4711

PONTOTOC**Pontotoc Health Services**

PO Box 790 Pontotoc, 38863-0790
(662) 489-5510

POPLARVILLE**Pearl River County Hospital
& Nursing Home**

PO Box 392 Poplarville, 39470-0392
(601) 795-4543

PORT GIBSON**Claiborne County Hospital**

PO Box 1004 Port Gibson, 39150-1004
(601) 437-5141

PRENTISS**Jefferson Davis Community Hospital**

PO Box 1288 Prentiss, 39474-1288
(601) 792-4276

PURVIS**South Mississippi State Hospital**

823 Highway 589
(601) 794-0100

QUITMAN**H.C. Watkins Memorial Hospital**

605 S Archusa Ave Quitman, 39355-2331
(601) 776-6925

RICHTON**Perry County General Hospital**

PO Box 1665 Richton, 39476-1665
(601) 788-6316

RIPLEY**Tippah County Hospital**

PO Box 499 Ripley, 38663-0499
(662) 837-9221

ROLLING FORK**Sharkey-Issaquena Community Hospital**

PO Box 339 Rolling Fork, 39159-0339
(662) 873-4395

RULEVILLE**North Sunflower County Hospital**

PO Box 369 Ruleville, 38771-0369
(662) 756-2711

SOUTHAVEN**Baptist Memorial Hospital-DeSoto**

7601 Southcrest Pkwy Southaven,
38671-4739
(662) 772-4000

STARKVILLE**Oktibbeha County Hospital**

PO Box 1506 Starkville, 39760-1506
(662) 323-4320

TUPELO**North MS Medical Center-Tupelo**

830 S Gloster St Tupelo, 38801-4934
(662) 377-3000

North Mississippi State Hospital

1937 Briar Ridge Rd
(662) 690-4200

TYLERTOWN**Walthall County General Hospital**

100 Hospital Dr Tylertown, 39667-2022
(601) 876-2122

UNION**Laird Hospital**

25117 Hwy 15
(601) 774-8214

VICKSBURG**Promise Hospital of Vicksburg**

1111 North Frontage Rd. Vicksburg, 39180
(601) 619-3526

River Region Medical Center

PO Box 590 Vicksburg, 39181-0590
(601) 883-5000

WATER VALLEY**Yalobusha General Hospital**

PO Box 728 Water Valley, 38965-0728
(662) 473-1411

WAYNESBORO**Wayne General Hospital**

PO Box 1249 Waynesboro, 39367-1249
(601) 735-5151

WEST POINT**Clay County Medical Corporation**

835 Medical Center Dr
West Point, 39773-9320
(662) 495-2300

WHITFIELD**Hudspeth Regional Center**

P.O. Box 127B
(601) 664-6000

Mississippi State Hospital

P.O. Box 157-A Whitfield, 39193-0157
(601) 351-8000

WIGGINS**Stone County Hospital**

PO Drawer 97 Wiggins, 39577-0097
(601) 928-6600

WINONA**Tyler Holmes Memorial Hospital**

409 Tyler Holmes Dr Winona, 38967-1521
(662) 283-4114

YAZOO CITY**King's Daughters Hospital**

823 Grand Ave Yazoo City, 39194-3233
(662) 746-2261

MISSISSIPPI OFFICE OF NURSING WORKFORCE

One of the most innovative state nursing workforce centers in the country, the Mississippi Office of Nursing Workforce (ONW) was founded in 1996, when the Mississippi Nurses Association (MNA) successfully lobbied the state legislature to pass the Nursing Workforce Redevelopment Act. The Act authorized the Mississippi Board of Nursing (MBON) to establish an entity to address changes influencing the nursing workforce. The Mississippi Office of Nursing Workforce (ONW) was established through combined funding from the Robert Wood Johnson Foundation, the Mississippi Legislature, as well as other partnering agencies.

ONW Initiatives

Annual Nursing Workforce Needs Survey - Conducting an annual nursing workforce needs survey, utilizing a manpower prediction model for staffing, to create a statewide database of nursing supply and demand statistics for Mississippi healthcare employers and other stakeholders.

Nursing Workforce Policy Research - Providing workforce data and analysis to assist in development of nursing workforce policy, identifying policy issues, and recommending strategy to proactively address these issues.

Expanding Partnerships - Expanding partnerships between education, service, and the community to promote a strong, supportive infrastructure.

Continuing Education Needs Analysis - Identifying continuing education and training needs of the nursing workforce and making recommendations to meet those needs.

MISSISSIPPI COMPETENCY MODEL

The Mississippi Competency Model is the culmination of a collaborative effort of many nursing organizations in the state of Mississippi. It was developed for the purpose of enhancing the education and practice of Mississippi nurses and was implemented in 1997. The desired outcome of this collaboration and development of the model was to facilitate articulation for Mississippi nurses within programs offering higher degrees in nursing and to assist employers in understanding the differences in expected skill sets based on educational degrees.

To achieve these objectives, ONW worked with the Mississippi Council of Deans and Directors and representatives from Mississippi Association of Practical Nurse Educators to develop core competencies for each educational level offered in the state. Drafts of the

Model were critiqued by members of the Mississippi Nurses Association (MNA), Nursing Organizations Liaison Committee (NOLC), representatives of the Mississippi Organization of Nurse Executives (MONE) and faculty members in schools of nursing in the state prior to its publication. The process used to develop the Model is described in the 1997 publication entitled "Mississippi Competency Model" (Eichelberger) and in "Competency Model 101: The Process of Developing Core Competencies" (Eichelberger & Hewlett, 1999).

In March 1999, ONW received an additional three-year round of funding from the Robert Wood Johnson Foundation as one of 20 participants in Stage II of the Colleagues in Caring grant initiative. The second phase of ONW project funding included the goals of defining the broad concept of "competency", testing and evaluating the Competency Model in academia and service, and revising the Model to include PhD competencies.

The Mississippi Competency Model has been a unifying force for nursing education in the state. The process of developing the Model has led to an increased understanding and valuing of the differences and uniqueness in the roles and competencies of nurses with varying educational backgrounds. The Model has been found to be congruent with the outcomes of all types of nursing degrees offered in Mississippi. Therefore, schools of nursing can use the Model as the basis for designing curricula and policies designed to improve the articulation of educational programs and upward mobility of nurses in Mississippi and move toward that end.

Appendix A
1997 Mississippi Competency Model
COMPETENCIES

PROVIDER: The nurse, utilizing a systematic process, assists clients* in meeting health care needs in a wide variety of settings. The nurse coordinates the care of clients using a multidisciplinary approach.

	LPN	ADN	BSN	MSN
Care Giver	Provides client care, using an established plan to meet basic health needs, under the direction of qualified health professionals.	Plans, coordinates, implements and evaluates nursing care designed to promote and/or maintain healthy outcomes for clients.	Coordinates, implements and evaluates nursing care designed to promote and/or maintain healthy outcomes for clients. Evaluates theoretical and research-based interventions for their applicability to nursing practice.	Provides and evaluates comprehensive, integrated care utilizing specialized knowledge and expertise to promote and/or maintain healthy outcomes for clients.
Teacher	Provides basic health teaching for clients, with identified health needs, using an established teaching plan.	Designs, implements and evaluates teaching plans of care for clients.	Designs, coordinates, implements and evaluates comprehensive teaching plan(s) for clients.	Designs, implements and evaluates comprehensive teaching programs for clients and health personnel.
Communicator/ Counselor (User of Information Technology)	Establishes and participates in a therapeutic relationship with clients. Uses information necessary to provide basic care for clients.	Establishes and maintains therapeutic relationships with clients. Uses technology for the improvement of client care.	Establishes and manages therapeutic relationships with clients. Integrates multiple technological resources into the delivery of client care.	Develops and evaluates therapeutic relationships with clients. Develops, implements and evaluates counseling strategies. Creates manages and evaluates the usefulness of databases. Evaluates information systems for the improvement of client care.
Advocate	Recognizes issues related to protection of consumers' rights and notifies RN/MD on behalf of client to protect those rights.	Uses knowledge of consumers' rights and responsibilities to plan care for and intervene on behalf of clients. Is aware of health policy and its impact on clients' care.	Disseminates information to increase the knowledge level of clients about health policy and consumer rights and responsibilities. Acts to uphold these rights.	Assumes a leadership role in intervening on behalf of clients to uphold and protect consumers' rights. Engages in health policy development.

*Clients - The recipients of nursing care. Clients for licensed practical and associate degree nurses include individuals, families, and groups. Clients for baccalaureate and masters prepared nurses include individuals, families, groups and the community. For the purpose of this definition, the community as a client is viewed as a group of individuals living in a geographically related area, sharing common resources and whom others identify as having a relationship

COMPETENCIES

MEMBER OF A PROFESSION: The nurse is accountable for the ethical, legal and professional dimensions of the practice of nursing.

	LPN	ADN	BSN	MSN
Scholar (researcher)	Assumes responsibility for professional development and commitment to life long learning. Recognizes the role research plays in the delivery of client care.	Pursues professional development as it relates to the improvement of healthcare. Uses interpreted nursing research findings to improve client outcomes.	Pursues and communicates knowledge as it relates to the improvement of health care. Incorporates research findings into practice and consults with nurse researchers regarding identified nursing problems in order to enhance nursing practice.	Pursues, develops and communicates advanced knowledge as it relates to the improvement of health care. Participates in designing and conducting research specific to the improvement of client outcomes.
Collaborator	Participates in collegial relationships for the purpose of improving client outcomes.	Participates in the establishment of collegial relationships for the purpose of improving client outcomes.	Establishes, promotes and evaluates the care environment for the purpose of improving client outcomes.	Establishes and evaluates professional networks for the purpose of improving client outcomes.
Ethicist	Practices within the values framework and legal parameters of the nursing profession.	Practices within the values framework and legal parameters of the nursing profession. Contributes to the decision-making process relative to ethical issues for clients.	Practices within the values framework and legal parameters of the nursing profession. Participates in the decision-making process relative to ethical issues for clients.	Practices within values framework and legal parameters of nursing. Uses established ethical frameworks to monitor and influence health care practices.

COMPETENCIES

MANAGER: The nurse optimizes resources to achieve desired outcomes for the promotion of health in client populations.

	LPN	ADN	BSN	MSN
Leader (Entrepreneur)	Demonstrates basic management concepts in the provision of client care. Uses knowledge of traditional and alternative care delivery systems in the care of clients. Is receptive to changes in health care.	Works with other health care personnel to coordinate care to improve client outcomes. Participates in implementing traditional and alternative care delivery system. Adapts practice to respond to rapid changes in health care.	Assumes an influential role in planning, managing and monitoring health care to improve client outcomes. Assists in the development and evaluation of traditional and alternative care delivery systems. Plans for implementation of changes in health care.	Provides visionary direction to create, modify, evaluate and enhance the effectiveness of health care systems through monitoring client outcomes. Participates in the establishment and systematic evaluation of client care provided by traditional and alternative care delivery systems. Anticipate, designs and implements needed changes in health care.
Facilitator	Participates in group process to promote the provision of nursing care.	Uses knowledge of group dynamics to improve client outcomes.	Serves as a leader in group process.	Advances group efforts to improve the delivery and quality of health care to multiple constituents utilizing the expertise and skill of nurses and other professional.
Decision Maker	Uses critical thinking and problem solving in making decisions about basic health care needs.	Uses critical thinking and problem solving approaches as a basis for nursing practice.	Uses critical thinking and problem solving to address complex health issues.	Challenges assumptions and explores alternative avenues in the improvement of client outcomes.

The 2002 Mississippi Competency Model includes four roles for the Ph.D. nurse. The placement of the 4th role, Knowledge Expander is consistent with the 1997 Mississippi Competency Model. The 4th role is unique to the Ph.D. nurse but builds upon all prior competencies. Therefore the structure of the revised model includes the first 3 roles of Provider, Member of a Profession and Manger and is followed by the 4th role and the 2 PhD competencies. A schematic representation of how the doctoral role and competencies relate to the roles and competencies previously established in the Model for other educational degrees is presented in Figure 1.

Figure 1.

RELATIONSHIP OF ROLES AND COMPETENCIES MISSISSIPPI COMPETENCY MODEL

ROLES WITHIN THE 1997 MODEL

The competencies listed for the roles of Provider, Member of a Profession and Manager in the 1997 Model are attained as a result of prior educational experiences. These competencies are valid and integral to the outcomes of the graduates of Ph.D. programs in nursing. However, due to the nature of doctoral education and the expectations of a doctorally prepared nurse, the roles of Provider, Member of a Profession and Manager, are not, in and of themselves, sufficient to describe the roles and expected competencies of a Ph.D. graduate. The Ph.D. nurse is expected to be competent in the roles of Provider, Member of a Profession and Manager and comes to the doctoral educational process possessing the competencies of prior educational experiences. This relationship is depicted in Figure 2. In addition to prior formal education, career paths, interests and life experiences add other dimensions to the nurse who is seeking doctoral education and ultimately affect the role of the doctorally prepared nurse.

SUMMARY

The revised Mississippi Competency Model is a graphic representation of the four roles nurses assume when delivering care to others. The role of Provider, Member of a Profession and Manager are common to all nurses regardless of their educational preparation. The 4th role of Knowledge Expander is unique to the Ph.D. nurse and requires the ability to perform the other nursing roles listed in the Model as well.

The competencies set forth in the Model offer broad standards of expectation for graduate nurses holding various educational degrees. While broad in scope, the competencies provide direction for organizing and classifying specific interventions, making possible the grouping of nursing knowledge, skills and abilities according to educational preparation.

CONCLUSION

The Mississippi Competency Model is the result of a collaborative effort of nursing leaders across the state and it was created for the purpose of enhancing the education and practice of Mississippi nurses. The Model has been used in a variety of ways by Mississippi nurses as well as nurses across the United States. The Model has been used as an evaluation tool for new graduates and nursing programs and for curricular development and revision.

The Model is the beginning framework around which nursing interventions can be organized. While the Model, in and of itself, lacks the specificity to classify all nursing skills that comprise the discipline of nursing, what the Model does offer is a framework by which Mississippi nurses can begin to differentiate competency based nursing practice.

But perhaps, the greatest contribution of the Model lies not with the Model as a product but in the Model as process. The current and future use of the 2002 Mississippi Competency Model will forever be dependent on the process by which the document was created, the lessons learned by working together to accomplish the task and the way in which the Model continues to be used to determine competency based practice.

Defining the roles and competencies for all educational levels is a significant accomplishment and the Mississippi Competency Model has shown it is congruent with the outcomes of educational programs throughout the state. The process of nurses working together to define what should be expected of a nurse by virtue of the degree held has been equally valuable. It is the hope of ONW that the legacy of the Mississippi Competency Model will be that of providing the basis for seamless articulation and upward mobility for nurses and beginning the efforts to define the work of the nurse thereby allowing nursing workforce demands to be projected and met.

SCHOLARSHIPS

There are many ways to finance nursing education on the federal, state, and college levels. A brief listing of name and/or scholarships, grants, and loans is given below. Specific scholarship information on funding nursing education may be obtained by contacting the Financial Aid Office at the Institutions of Higher Learning, the Mississippi Hospital Association, and/or the colleges or universities listed in this brochure.

Some web sites that may be helpful are:

FinAid! The Smart Student Guide to Financial Aid - www.finaid.org

fastWEB.com - www.fastweb.com

Fastaid - www.fastaid.com

ExPan Scholarship Search - <http://www.collegeboard.com/fundfinder/html/>

Peterson.com: The College Channel - www.petersons.com/ugrad

National/Federal Level

Pell Grants, Stafford Loans, Supplemental Education Opportunity Grants, Perkins Loans, PLUS loans for parents, Nursing Student Loans, Students from Disadvantaged Background, Loan Repayment in Shortage Areas, SUPEN. In addition to these federal programs, the United States Armed Forces and the Veterans Administration have scholarships providing up to full tuition and expenses for nursing education. Contact the nurse recruiter in the various branches for more specific information. The American Association of Colleges of Nursing sponsors the Nursing Education Assured Access Program which helps students finance a BSN or higher degree in nursing. For more information write: Nursing Education Assured Access Program, P.O. Box 407, Beltsville, MD 20705.

State

The Nursing Education Loan/Scholarship Program from the Institutions of Higher Learning (IHL) includes awards for students pursuing RN to BSN, BSN, MSN, or doctoral degrees. There is also the Nursing Teacher Stipend Program (NTSP) for students planning to teach in institutions of higher learning in Mississippi. Information about loan/scholarship programs from the IHL may be obtained by writing: Mississippi Office of Student Financial Aid, Institutions of Higher Learning, 3825 Ridgewood Road, Jackson, MS 39211-6453, (601) 432-6997 or 1-800-327-2980 (toll free in Mississippi). Nursing Education Scholarships for BSN Education may also be available from Mississippi Hospitals and Agencies (See Table V for the listing of agencies that may pro-

vide nursing scholarships) for the Mississippi Nurses' Association (RNs only). Information about other loan/scholarship programs may be obtained from listed agencies.

College/University Level

Each college or university has various sources of scholarships and loans to fund nursing education including private agencies, endowments, and work-study. For more information, contact the financial aid office or school of nursing of your choice.

STATE ACCREDITED MISSISSIPPI SCHOOLS OF NURSING ~ 2007

1. Alcorn State University, Natchez, Mississippi
2. Copiah-Lincoln Community College, Wesson, Mississippi
3. Delta State University, Cleveland, Mississippi
4. East Central Community College, Decatur, Mississippi
5. Hinds Community College, Raymond, Mississippi
6. Holmes Community College, Grenada, Mississippi
7. Itawamba Community College, Fulton, Mississippi
8. Jones County Junior College, Ellisville, Mississippi
9. Meridian Community College, Meridian, Mississippi
10. Mississippi College, Clinton, Mississippi
11. Mississippi Delta Community College, Moorhead, Mississippi
12. Mississippi Gulf Coast Community College, Gulfport, Mississippi
13. Mississippi University for Women, Columbus, Mississippi
14. Northeast Mississippi Community College, Booneville, Mississippi
15. Northwest Mississippi Community College, Senatobia, Mississippi
16. Pearl River Community College, Poplarville, Mississippi
17. Southwest Mississippi Community College, Summit, Mississippi
18. University of Mississippi Medical Center, Jackson, Mississippi
19. University of Southern Mississippi, Hattiesburg, Mississippi
20. William Carey University, Hattiesburg, Mississippi

All programs are nationally accredited. National accreditation indicates to the public that a program has appropriate educational objectives and is providing the conditions under which these objectives can be fulfilled.

Colleges
and
Universities

BACCALAUREATE AND
HIGHER DEGREE

Nursing Programs

ALCORN STATE UNIVERSITY

Dr. Carolyn Dollar, Interim Associate Dean
cdollar@alcorn.edu

Dr. Linda Godley, Chairperson, Department of Graduate Nursing
godley@alcorn.edu

Mrs. Teresa Bryan, RN, MSN, Chairperson, Department of Associate Degree Nursing
teresa@alcorn.edu

Mrs. Debra McDonough, Interim Chairperson, Department of Baccalaureate Nursing
mcdonough@alcorn.edu

Alcorn State University
School of Nursing
15 Campus Drive
P.O. Box 18399
Natchez, MS 39122
Telephone: (601) 304-4302
Fax: (601) 304-4398
Web Address: www.alcorn.edu

Types of Programs: Associate of Science in Nursing
Fast-track Option for LPNs
Bachelors of Science in Nursing
RN/BSN On-Line
Master of Science in Nursing
Family Nurse Practitioner (FNP)
Nurse Educator (NE)
Post-Master Certificate (FNP and NE)

BACCALAUREATE NURSING PROGRAM

Length of Time:	4 years (9 academic semesters)
Credits Required for Graduation:	124 semester credit hours
Degree Awarded:	Bachelor of Science in Nursing (BSN)
Cost:	
Tuition	2,160.00/semester (in state) 4,908.00/semester (out of state)
Room and Board	2,440.00/semester (in state) 2,440.00/semester (out of state)

This information is current as of August 2007 but is subject to change.

ALCORN STATE UNIVERSITY (CONT'D)

Fees	
Nursing	300.00
Uniforms	250.00
School Pin	54.00
Books	1,500.00+
Malpractice Insurance	30.00+
Equipment	200.00
Travel	Must provide own transportation

ASSOCIATE DEGREE NURSING PROGRAM

Length of Time: 2 years (4 semesters)

Credits Required for Graduation: 70 semester credit hours

Degree Awarded: Associate of Science in Nursing (ASN)

Cost:

Tuition	2,160.00/semester (in state) 4,908.00/semester (out of state)
Room and Board	2,440.00/semester (in state) 2,440.00/semester (out of state)
Fees	
Nursing	300.00
Uniforms	250.00
School Pin	54.00
Books	1,500.00+
Malpractice Insurance	30.00+
Equipment	200.00
Travel	Must provide own transportation

This information is current as of August 2007 but is subject to change.

ALCORN STATE UNIVERSITY (CONT'D)

MASTER OF SCIENCE IN NURSING

Family Nurse Practitioner

Nurse Educator

Post-Master Certificate

Family Nurse Practitioner

Nurse Educator (primarily web-based program of study)

Length of Time:	22 months (4 semesters plus 10-week summer term)
Credits Required for Graduation:	43 semester hours (Family Nurse Practitioner) 37 semester hours (Nurse Educator) 26 semester hours post-masters certificate (Family Nurse Practitioner) 19 semester hours post-master certificate (Nurse Educator) 12 semester hours posts-master certificate Nurse Educator, if already NP
Degree Awarded:	Master of Science in Nursing (MSN)
Cost:	
Tuition	240.00/semester hour (in-state) 2,160.00/Full-time (in-state) 545.00/semester hour (out of state) 4,908.00/Full-time (out of state)
Books (entire program)	500.00 - 1,500.00
Thesis binding, microfilming, copying, and copyright fees	100.00 - 300.00
Miscellaneous (lab coat, name pin, fees, lab equipment)	800.00 - 1,000.00
Malpractice Insurance	70.00/year
Travel	Must provide own transportation to clinical sites. Sites close to student's residence are encouraged.

This information is current as of August 2007 but is subject to change.

DELTA STATE UNIVERSITY

Dr. Lizabeth Carlson, DNS, RN, BC, Dean
Dr. Vicki Bingham, Chair of Academic Programs

School of Nursing
Delta State University
Box 3343

Cleveland, MS 38733-3343

Telephone: (662) 846-4255; FAX: (662) 846-4267

E-Mail: nursing@deltastate.edu

Web Page: nursing.deltastate.edu

Types of Programs: Baccalaureate Nursing Program
RN-BSN Completion Program
Master of Science in Nursing Program
(Administrator, Educator & Practitioner)
Post-Master's Certificate for MSN - Family Nurse Practitioner

BACCALAUREATE NURSING PROGRAM

Length of Time: 4 - 1/2 years (9 academic semesters)

Credits Required for Graduation: 128 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	2,124.00/semester
Room and Board dorm,	2,583.50/semester (varies depending on room type and meal plan selected)
Liability Insurance	15.00/year
Equipment	300.00 (Approximate)
Books	1,300.00 (Approximate total BSN expenditure)
School Pin	\$25-165.00 (Variable)
Miscellaneous Fee	60.00/semester
Travel	Variable. Student must provide own transportation
Uniform	Variable. Student provides own uniform
Lab Fee	340.00/year (approximate)
Test Fee	75.00/semester (subject to change)
Name tag	10.00

* On-line web-enhanced courses and on-line courses
Students must have access to computer and Internet

This information is current as of August 2007 but is subject to change.

DELTA STATE UNIVERSITY (CONT'D)

RN-BSN COMPLETION PROGRAM

Length of time:	One calendar year
Credits Required for Graduation:	128*
Degree Awarded	Bachelor of Science in Nursing (BSN)
Cost:	
Tuition	2,124.00/semester
Room and Board	2,583.50/semester (varies depending on dorm, room type and meal plan selected)
Equipment	Student provides own equipment
Books	400.00 (Approximate)
School Pin	\$25-165.00 (Varies)
Miscellaneous Fee	\$5.00 credit hour
Travel	Variable. Student must provide own transportation
Uniforms	Variable. Student provides own uniform
Liability Insurance	Required
Lab Fee	100.00
Name tag	10.00

* Prerequisite credit hours (71hr): RN-BSN required program course credit hours (36hr). Validation credit of 31 hours is awarded to students following successful completion of NUR 358-Transition (4hr) and NUR 311-Comprehensive Health Assessment (3hr). Validation credit is awarded for previously completed A.D.N. course work.

Students must have access to computer and Internet.

This information is current as of August 2007 but is subject to change.

DELTA STATE UNIVERSITY (CONT'D)

GRADUATE NURSING PROGRAM

Length of Time:	Two years
Credits Required for Graduation:	44 semester hours
Degree Awarded:	Master of Science in Nursing (MSN) Role Options: Family Nurse Practitioner Adult Health Educator Nurse Administrator

Cost:	
Tuition	2,124.00/semester (full-time student, 9-13 hours)
Room and Board	2,583.50/semester
Books	1,000.00 (Approximate for program)
Thesis Binding	60.00
Travel	Variable. Student must provide own transportation
Uniform	Variable. Student provides own uniform
Liability Insurance	Required
Equipment	Required (Physical Assessment)
Lab Fee	60.00/semester
Name tag	10.00

*Students must have access to computer and Internet. MSN courses available online.

MISSISSIPPI COLLEGE

Dr. Mary Jean Padgett, Dean

**School of Nursing
Mississippi College
Box 4037**

Clinton, MS 39058

Telephone: (601) 925-3278; FAX: (601) 925-3379

E-Mail: padgett@mc.edu

Web Address: <http://www.mc.edu/academics/nursing/index.html>

Types of Programs: Baccalaureate Nursing Program (non-RN)
 Baccalaureate Nursing Program for RNs -
 (Advanced Standing Credit by validation)

BACCALAUREATE NURSING PROGRAM

Length of Time: 4 years and one summer term (non-RN)

Credits Required for Graduation: 131 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	5,800.00 /semester
Room and Board	2,947.00 /semester
Fees	
Fixed Fee	245.00/semester
Graduation	90.00
Testing	50.00/semester (varies)
Uniforms	300.00 (approx.)
School Pin	250.00 (approx.)
Books	800.00/year (approx.)
Malpractice Insurance	45.00/year
Criminal Background Check	50.00 (2 year)
National Student Nurse Assn.	75.00 (2 year)
Equipment	Stethoscope, bandage scissors, watch with second hand
Travel	15-21 miles (one way) from campus to clinical. Must provide own transportation

This information is current as of August 2007 but is subject to change.

MISSISSIPPI COLLEGE (CONT'D)

BACCALAUREATE PROGRAM FOR RNs

Length of Time:	Begins in summer term. One year to complete nursing courses. Validation of 30 hours of junior level nursing courses. Prerequisites must be completed prior to beginning nursing courses.
Credits Required for Graduation:	131 semester credit hours
Degree Awarded:	Bachelor of Science in Nursing (BSN)
Cost:	
Tuition	355.00/semester hour
Room and Board	2,947.00/semester
Fees	
Fixed Fee	245.00/semester
Graduation	90.00
Uniforms	Use own uniforms
School Pin	250.00 (approx.)
Books	800.00 total (approx.)
Malpractice Insurance	45.00/year
Criminal Background Check	50.00
Equipment	Stethoscope, bandage scissors, watch with second hand
Travel	Varies, must provide own transportation

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN

Dr. Sheila Adams, Dean

sadams@muw.edu

Dr. Patsy Smyth, MSN Department Chair

psmyth@muw.edu

Dr. Tammie McCoy, Director, BSN Department Chair

tmccoy@muw.edu

Ms. Mary Jo Kirkpatrick, ASN Department Chair

mkirkpat@muw.edu

College of Nursing and Speech-Language Pathology

1100 College Street- MUW 910

Mississippi University for Women

Columbus, MS 39701-5800

Telephone: (662) 329-7299 FAX: (662) 329-8555

Web Address: www.muw.edu/nursing

Types of Programs: Graduate Nursing Program (MSN: FNP or PNP)
Post-Master Certificate for MSN-RNs
Post-Master Certificate for MSN-NPs
Baccalaureate Nursing Program (Columbus)
Advanced Placement Option for RNs (Tupelo)
(Total distance or partial distance option available)
Associate of Science in Nursing Program
Advanced Placement Option for LPNs

BACCALAUREATE NURSING PROGRAM

Length of Time: 4 years (8 academic semesters and one 5-week summer term)

Credits Required for Graduation: 128 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	2,104.50/semester
Room and Board	1,390.00/semester
Uniforms	130.00 (first year only)
School Pins (optional)	140.00 (senior year)
Books	1,000.00 (approx.)
Malpractice Insurance	30.00/year
Equipment	Stethoscope, bandage scissors, goggles, penlight, hemostats (Approx. \$50.00 total), and a watch with second hand
Travel	0-60 miles (one way) varies with each semester. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

ADVANCED PLACEMENT OPTION FOR RNs (TUPELO CAMPUS)

Length of Time: 3 academic semesters (1 calendar year)

Credits Required for Graduation: 128 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	2,104.50/semester 175.25/semester hour
Room and Board	None available
School Pin (optional)	140.00 senior years
Books	500.00
Malpractice Insurance	Verification required.
Travel	Must provide own transportation.
Computer/Printer	1,500.00
Internet Connection	20.00/month

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

ASSOCIATE DEGREE NURSING PROGRAM

Length of Time: 2 years (4 academic semesters plus 3 prerequisite courses)

Credits Required for Graduation: 72 semester credit hours

Degree Awarded: Associate of Science (ASN)

Cost:

Tuition	2,104.50/semester hour 175.25/semester hour
Room and Board	1,390.00/semester
Uniforms	150.00 (approx. first year only)
School Pin (optional)	100.00 (approx. sophomore year)
Books	1,000.00 (approx.)
Malpractice Insurance	30.00/year
Equipment	Stethoscope, bandage scissors, goggles, watch with second hand, CPR mask (\$60)
Travel	0-60 miles (one way) varies with each semester. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

ADVANCED PLACEMENT OPTION FOR LPNs

Length of Time: One summer term and one academic year

Credits Required for Graduation: 72 semester hours

Degree Awarded: Associate of Science (ASN)

Cost:

Tuition	2,104.50/semester hour 175.25/semester hour
Room and Board	1,390.00/semester
Uniforms	100.00 (approx.) first year only
School Pins (optional)	100.00 (approx.) sophomore years
Books	1,000.00 (approx.)
Malpractice Insurance	90.00/year or verification required for both roles
Equipment	Stethoscope, bandage scissors, goggles, watch with second hand, CPR mask (\$60.00)
Travel	0-60 miles (one way) varies with each semester. Must provide own transportation

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

GRADUATE NURSING PROGRAM

Length of Time:	1 year (3 semesters)
Credits Required for Graduation:	39 semester hours
Degree Awarded:	Master of Science in Nursing (MSN) Family Nurse Practitioner (FNP) or Pediatric Nurse Practitioner (PNP)
Cost:	
Tuition	2,104.50/semester (resident) (9-13 hours) 5,361.50/semester (non-resident) (9-13 hours) 233.50/credit hour (resident) (less than 9 hours) 595.00/credit hour (non-resident) (less than 9 hours)
Evidenced Based Study Binding	100.00/4 copies
Uniforms	Must provide own white lab coat
Books	1,800.00 (approx.)
Malpractice Insurance	250.00
Equipment for Clinical Practice	550.00
Travel	Must provide own transportation as clinical experiences are arranged in the learner's geographic area.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

POST-MASTER'S CERTIFICATE FOR MSNs

Length of Time:	1 year (3 semesters)
Credit Required for Completion:	28 semester hours
Certificate Awarded:	Family Nurse Practitioner Pediatric Nurse Practitioner
Cost:	
Tuition	2,104.50/semester (resident) (9-13 hours) 5,361.50/semester (non-resident) (9-13 hours) 233.50/credit hour (resident) (less than 9 hours) 595.00/credit hour (non-resident) (less than 9 hours)
Uniforms	Must provide own lab coat.
Books	1,800.00 (approx.)
Malpractice Insurance	250.00
Equipment for Clinical Practice	550.00
Travel	Must provide own transportation as clinical experiences are arranged in the learner's geographic area.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI UNIVERSITY FOR WOMEN (CONT'D)

POST-MASTER'S FAMILY FAST TRACK CERTIFICATE FOR MSN-NPs

Length of Time: 1 year (3 semesters)

Credit Hours for Completion: 16 semester hours

Certificate Awarded: Family Nurse Practitioner
Pediatric Nurse Practitioner

Cost:

Tuition	233.50/credit hour (resident) 595.00 (non-resident)
Uniforms	Must provide own white lab coat
Books	550.00 (approx.)
Malpractice Insurance	Verification required.
Equipment	550.00 (approx.)
Travel	Must provide own transportation as clinical experiences arranged in the learner's geographic area.

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER

Dr. Kaye Bender, Dean and Professor

kbender@son.umsmed.edu

Dr. Theresa Doddato, Associate Dean for Administrative Affairs and Practice

tdoddato@son.umsmed.edu

Dr. Kim Hoover, Associate Dean for Research and Evaluation

khoover@son.umsmed.edu

Dr. Sharon Lobert, Associate Dean for Graduate Studies

slobert@son.umsmed.edu

Dr. Patricia Waltman, Associate Dean for Academic Affairs

pwaltman@son.umsmed.edu

Dr. Sheila Davis, Assistant Dean for Doctoral Studies

spdavis@son.umsmed.edu

Dr. Marcia Rachel, Assistant Dean for Health Systems and Quality Improvement

mrachel@son.umsmed.edu

Dr. Robin Wilkerson, Assistant Dean for Undergraduate Studies

rwilkerson@son.umsmed.edu

Web Address: www.umsmed.edu

The University of Mississippi

School of Nursing

2500 North State Street

Jackson, MS 39216-4505

Telephone: (601) 984-6200; FAX: (601) 815-5957

Types of Programs: Baccalaureate Nursing Program:
 Early Entry Option
 Traditional Option
 Accelerated Option
 Advanced Standing: RN-BSN Option
Dual Option: RN-BSN-MSN
Master of Science in Nursing Program
 Family Nurse Practitioner
 Adult Acute Care Nurse Practitioner
 Adult/Family Psychiatric Mental Health Nurse Practitioner
 Nurse Educator
 Nursing and Health Care Administrator
 Nurse Researcher
Doctor of Philosophy (In collaboration with The University of
Southern Mississippi)

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER (CONT'D)

BACCALAUREATE NURSING PROGRAM

The purpose of the baccalaureate program is to prepare nurses for entry-level professional practice and provide a solid foundation for graduate study.

Length of Time: 2 years (4 academic semesters plus one summer semester)

Credits Required for Graduation: 63 semester credit hours of nursing
136 semester credit hours total

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	
Resident	2,395.40/semester
Non-Resident	5,376.90/semester
Malpractice Insurance	29.00/year
Uniforms and Equipment	1,500.00/year
Pin (senior year)	45.00/year
Books and Learning Resources	1,500.00/year
Laptop Computer	1,800.00
Travel	Must provide own transportation

ACCELERATED BSN PROGRAM OPTION

The purpose of the Accelerated baccalaureate program option is to prepare nurses at an accelerated practice for entry-level professional practice and to provide a solid foundation for graduate study. The accelerated program is designed for students who have a prior bachelor's degree in another field.

Length of Time: 4 semester, 15-month continuous enrollment

Credits Required for Graduation: 63 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost: Tuition and fees listed above apply to the accelerated program option

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER (CONT'D)

ADVANCED STANDING: RN-BSN PROGRAM OPTION

The purpose of the baccalaureate program is to prepare registered nurses for entry-level professional practice and provide a solid foundation for graduate study. The Advanced Standing (RN-BSN) program option is offered online with some face-to-face meetings held in the distance learning classrooms between UMMC and the Desoto Center campus in Southaven.

Length of Time: One year (2 academic semesters plus one summer semester)

Credits Required for Graduation: 30 semester hours
133-134 semester credit hours total

Degree Awarded: Bachelor of Science in Nursing

Cost:

Tuition	
Resident	2,395.40/semester
Non-Resident	5,376.90/semester
Malpractice Insurance	29.00/year
Books and Learning Resources	1,500.00/year
Travel	Must provide own transportation.

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER (CONT'D)

DUAL OPTION: RN-BSN-MSN

The purpose of the Dual Option: RN-BSN-MSN is to provide an accelerated approach to the master's degree for registered nurses who hold an associate degree in nursing. The Dual Option program graduates will meet both the BSN and MSN program objectives.

Length of Time:	All requirements for degree must be completed within a six-year time span.
Credits Required for Graduation:	33 Nursing Upper Division Course and Completion of the required course work For the selected master's program
Degree Awarded:	Bachelor and Master of Science in Nursing (BSN-MSN)
Cost:	
Tuition	
Resident	2,308.00/semester
Non-Resident	5,289.00/semester
Malpractice Insurance	98.00-275.00/year based on track selected
Books and Learning Resources	2,310.00/year approx. based on track selected
Travel	Must provide own transportation.

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER (CONT'D)

MASTER OF SCIENCE IN NURSING PROGRAM

The purpose of the master's program is to prepare baccalaureate nurses for advanced practice and to provide a solid foundation for additional graduate study.

Length of Time: All requirements for degree must be completed within a six-year time span

Credits Required for Graduation: Completion of the required coursework for the selected master's track

Degree Awarded: Master of Science in Nursing (MSN)

Tracks Offered:

- Family Nurse Practitioner
- Adult Acute Care Nurse Practitioner
- Adult/Family Psychiatric Mental Health Nurse Practitioner
- Nurse Educator
- Nursing and Health Care Administrator
- Nurse Researcher

Cost:

Tuition	
Resident	2,308.00/semester
Non-Resident	5,289.50/semester
Malpractice Insurance	98.00-275.00/year based on track selected
Thesis Binding, Microfilming, When applicable Copyright Fees	
Books and Learning Resources	2,310.00/year approx. based on track selected
Travel	Must provide own transportation.

This information is current as of August 2007 but is subject to change.

UNIVERSITY OF MISSISSIPPI MEDICAL CENTER (CONT'D)

DOCTOR OF PHILOSOPHY (IN COLLABORATION WITH THE UNIVERSITY OF SOUTHERN MISSISSIPPI)

The purpose of the doctor of philosophy degree in nursing is to prepare scholars with expertise in selected, substantive areas that will contribute to the science and practice of nursing through systematic inquiry and theory development. Graduates will be prepared to meet state, regional, and national needs for doctoral prepared faculty in schools of nursing and other leadership positions in health-related organizations.

Length of time: All requirements for degree must be complete within a seven-year time span

Credits Required for Graduation: Plan of study is individually arranged

Degree Awarded: Doctor of Philosophy (Ph.D.)
Two research tracks:
Human Experiences in Health Care
Biological/Physiological

Cost:

Tuition	
Resident	1,640.25/quarter
Non-Resident	3,808.25/quarter
Malpractice Insurance	Must provide evidence of own malpractice insurance
Dissertation Binding, Microfilming,	250.00
When applicable Copyright Fees	
Books and Learning Resources	1,800.00/year
Travel	1,500/yr (MNA & SNRS)

This information is current as of August 2007 but is subject to change.

THE UNIVERSITY OF SOUTHERN MISSISSIPPI

Dr. Katherine E. Nugent, PhD, RN, Professor and Director

School of Nursing

The University of Southern Mississippi

118 College Drive, Box 5095

Hattiesburg, MS 39406-5095

Telephone: (601) 266-6846; FAX: (601) 266-5927

E-Mail: katherine.nugent@usm.edu

Dr. Kathleen Masters, Associate Director for Undergraduate Programs

Telephone: (601) 266-5896; FAX: (601) 266-5927

E-Mail: kathleen.masters@usm.edu

Dr. Anna Brock, Assistant Director for Graduate Programs

Email: anna.brock@usm.edu

Telephone: (601) 266-5490; FAX: (601) 266-5927

Web Address: www.usm.edu

Dr. Faye Mitchell, Coordinator of Gulf Park Campus

E-Mail: faye.mitchell@usm.edu

730 East Beach Blvd.

Long Beach, MS 39560

Telephone: (228) 865-4527

FAX: (228) 867-2619

Dr. Evadna Lyons, Coordinator of RN-BSN Program at Meridian

E-Mail: evadna.lyons@usm.edu

1000 Highway 19 North

Meridian, MS 39307-5799

Telephone: (601) 484-0400

FAX: (601) 484-0439

Dr. Cynthia Luther, Coordinator of FNP Program at Meridian

E-Mail: cynthia.luther@usm.edu

Telephone: (601) 484-0400

FAX: (601) 484-0439

Types of Programs:

Baccalaureate Nursing Program -

Hattiesburg and Long Beach

RN/BSN and RN/MSN -

Hattiesburg, Long Beach, and Meridian

Master's Nursing Program -

Hattiesburg, Long Beach, and Meridian

Doctoral Program - Hattiesburg

On-line courses available

This information is current as of August 2007 but is subject to change.

THE UNIVERSITY OF SOUTHERN MISSISSIPPI (CONT'D)

BACCALAUREATE NURSING PROGRAM

Length of Time:	4 academic semesters for baccalaureate program 2 academic semesters and one summer term for RN/BSN program
Credits Required for Graduation:	128 Baccalaureate 128 RN/BSN
Degree Awarded:	Bachelor of Science in Nursing
Cost:	
Tuition	2,297.00/semester
Room and Board	2,200.00/semester (approx.)
Graduation and Licensing	200.00
Uniforms	200.00
Books	800.00 (approx.)
Malpractice Insurance	10.00/clinical course
Equipment	Watch with second hand, stethoscope
Travel	2-50 miles (one-way) from campus to clinical placement. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

THE UNIVERSITY OF SOUTHERN MISSISSIPPI (CONT'D)

RN / MSN PROGRAM

Length of Time:	24 to 33 months
Credits Required for Graduation:	158-168
Degree Awarded:	Master of Science in Nursing (Emphases in Adult Health Nursing, Community Health Nursing, Nursing Service Administration, Psychiatric/Mental Health Nurse Practitioner and Family Nurse Practitioner)
Cost:	
Tuition	2,297.00/semester
Room and Board	1,500.00/semester (approx.)
Graduation and Licensing	150.00
Uniforms	200.00
Books	800.00 (approx.)
Malpractice Insurance	10.00/clinical course
Equipment	Watch with second hand, Stethoscope
Travel	2-50 miles (one-way) from campus to clinical placement. Must provide own transportation.

Program is available in Hattiesburg, Long Beach, and Meridian.

This information is current as of August 2007 but is subject to change.

THE UNIVERSITY OF SOUTHERN MISSISSIPPI (CONT'D)

MASTER'S NURSING PROGRAM

Length of Time:	15 to 24 months
Credits Required for Graduation:	45 to 55 semester credit hours
Degree Awarded:	Master of Science in Nursing (Emphases in Adult Health Nursing, Community Health Nursing, Nursing Service Administration, Psychiatric Nursing, and Family Nurse Practitioner)
Cost:	
Tuition	2,497.00/semester
Room and Board	1,500.00/semester
Thesis Binding	10.00/copy
Uniforms	Provide own uniform when applicable
Books	300.00/semester
Malpractice Insurance	10.00/clinical semester 40.00/clinical semester for FNP
Equipment	FNP must provide assessment instruments.
Travel	Must provide own transportation to clinical sites.

Program is available in Hattiesburg, Long Beach, and Meridian.

This information is current as of August 2007 but is subject to change.

THE UNIVERSITY OF SOUTHERN MISSISSIPPI (CONT'D)

DOCTOR OF PHILOSOPHY (IN COLLABORATION WITH UNIVERSITY OF MISSISSIPPI MEDICAL CENTER SCHOOL OF NURSING)

Length of Time:	Individually determined.
Credits Required for Graduation:	72 semester hours
Degree Awarded:	Doctor of Philosophy (Ph.D.) Emphases in Ethics, Health Care Policy, and Leadership
Cost:	
Tuition	2,497.00/semester
Room and Board	1,500.00/semester
Dissertation Binding	10.00/copy
Books	300.00 - 400.00/semester
Travel	Must provide own transportation to agency sites as needed.

Program is available in Hattiesburg.

This information is current as of August 2007 but is subject to change.

WILLIAM CAREY UNIVERSITY

Web Address: www.wmcarey.edu

Dr. Mary W. Stewart, Dean, E-Mail: mary.stewart@wmcarey.edu

Dr(c). Kay C. Cater, BSN Program Director, E-Mail: kay.cater@wmcarey.edu

School of Nursing, Hattiesburg

498 Tuscan Avenue

Hattiesburg, MS 39401-5499

Telephone: (601) 318-6147; FAX (601) 318-6446

Dr. Marilyn M. Cooksey, BSN Program Director

E-Mail: marilyn.cooksey@wmcarey.edu

School of Nursing, New Orleans

Dr. Janet Williams, BSN Program Director, E-Mail: janet.williams@wmcarey.edu

School of Nursing, Gulfport

1856 Beach Drive

Gulfport, MS 39507

Dr.(c). Wanda Dubuisson, MSN Program Director

E-Mail: wanda.dubuisson@wmcarey.edu

School of Nursing, Gulfport

Types of Programs:

Baccalaureate Nursing Program (non-RN)

Baccalaureate Nursing Program (RNs)

Masters of Science in Nursing (Gulfport Campus Only)

BACCALAUREATE NURSING PROGRAM

Length of Time:

4 years

Credits Required for Graduation:

131 semester credit hours

Degree Awarded:

Bachelor of Science in Nursing (BSN)

Cost:

Tuition

300.00/credit hour

Fees

65.00/term

Lab

30.00/semester hour of lab

Testing

125.00

Uniforms

Must provide own

Books

1,500.00

Malpractice Insurance

15.00/year

Equipment

Watch with second hand, stethoscope,
bandage scissors,

Travel

Must provide own transportation to clinical
facilities.

Graduation Fee

50.00

This information is current as of August 2007 but is subject to change.

WILLIAM CAREY UNIVERSITY (CONT'D)

ADVANCED PLACEMENT FOR RNs

Length of Time: 12 months to complete nursing courses

Credits Required for Graduation: 131 semester credit hours

Degree Awarded: Bachelor of Science in Nursing (BSN)

Cost:

Tuition	300.00/credit hour
Fees	65.00/term
Lab	30.00/semester hour of lab
Uniforms	Use own uniforms
Malpractice Insurance	15.00/year
Books	600.00
Graduation Fee	50.00

MASTER'S NURSING PROGRAM

Length of Time: 12 months

Credits Required for Graduation: 35 semester credit hours

Degree Awarded: Master of Science in Nursing (MSN)
(Emphases in Adult Health and Nursing Education)

Cost	260.00/semester hour
Insurance	15.00/year
Books	500.00
Application Fee	25.00
Graduation Fee	50.00
	40.00/clinical semester for FNP
Travel	Must provide own transportation.

This information is current as of August 2007 but is subject to change.

Community
and
Junior Colleges

ASSOCIATE DEGREE
Nursing Programs

PRACTICAL NURSING
Programs

COAHOMA COMMUNITY COLLEGE

Dr. Evelyn F. Smith, Director of Nursing Programs

**Associate Degree Nursing Program
Coahoma Community College
3240 Friars Point Road
Clarksdale, MS 38614**

Physical Address: Allied Health Training Center, 901 Ohio Street

Telephone: (662) 621-4210

Fax: (662) 621-4261

E-Mail: efsmith@coahomacc.edu

Web Address: www.coahomacc.edu

Type of Program:

Traditional Track ADN Program
LPN/RN Fast Track ADN Program

Length of Time:

Traditional - 2 years (4 academic semesters plus one summer); LPN/RN Fast Track - (one academic year plus one summer)

Credits Required for Graduation:

72 hours each program

Degree Awarded:

Associate of Applied Science (AAS)

Costs: Includes tuition and fees and nursing program costs such as ATI, books, uniforms, clinical convention fees, pinning, graduation, NCLEX & state board fees, etc as appropriate for each semester. If dormitory student - add \$1757.00 per semester.

Traditional Track	Year I:	Summer-\$200.00	Fall-\$2,342.00	Spring-\$1,982.00
	Year II:	Fall- \$1,715.00	Spring-\$2,270.00	
LPN/RN Fast Track:		Summer-\$507.00	Fall-\$2,392.00	Spring-\$2,270.00

This information is current as of August 2007 but is subject to change.

COPIAH-LINCOLN COMMUNITY COLLEGE

Mrs. Mary Ann Canterbury, Director

**Associate Degree Nursing Program
Copiah-Lincoln Community College**

P. O. Box 649

Wesson, MS 39191

Telephone: (601) 643-8413

Email: maryann.canterbury@colin.edu

Web address: www.colin.edu or www.colin.edu/nursing

Type of Program:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters)
Credits Required for Graduation:	73 semester credit hours
Degree Awarded:	Associate in Applied Science Degree
Cost:	
Tuition & Fees	900.00/semester
Room and Board	1225.00/semester
Fees:	
Graduation	40.00/last semester
Uniforms and Accessories	300.00/first semester *
CPR Certification	30.00/annually *
Malpractice Insurance	15.00/annually
Physical Examination	200.00/annually *
Immunizations	300.00 *
Books/Miscellaneous	1000.00/annually *
Clinical Travel	10-90 miles (one way). Must provide own transportation to clinical sites.
Graduation Pin & Pictures	300.00 (optional)
State Board Application	100.00
RN Licensing Exam	200.00
Activity Fee	10.00/semester
Study Packets	50.00/semester
Drug Testing	25.00/annually
Criminal History Check	50.00/first semester

This information is current as of August 2007 but is subject to change.

EAST CENTRAL COMMUNITY COLLEGE

Mrs. Betsy L. Mann, Interim Dean of Healthcare Education
Division of Associate Degree Nursing
East Central Community College
Post Office Box 129
Decatur, MS 39327
Telephone: (601) 635-6294
E-Mail: bmenn@eccc.edu

Type of Program:	Associate Degree Nursing LPN Advanced Placement Option
Length of time:	Associate Degree Nursing - 2 years (4 academic semesters) LPN Advanced Placement Option - 3 academic semesters
Credits Required for Graduation:	70 semester credit hours
Degree Awarded:	Associate of Applied Science
Cost:	
Tuition	700.00/semester
Room and Board	1,185.00/semester
Fees	
Lab	100.00/semester
Graduation	30.00
Uniforms/Accessories	350.00 (approx.)
School Pin	44.00 - 160.00 (optional)
Nursing Class Portraits	30.00
Books	79.00
Technology Fee	25.00/semester
Registration Fee	36.00/semester
Travel	20-160 miles to clinical sites. Must provide own transportation.
Health Requirements (1st semester only)	150.00 (approx.)
N-CLEX-RN®	260.00
Student Nurse Organization	55.00/year

This information is current as of August 2007 but is subject to change.

HINDS COMMUNITY COLLEGE

Mrs. Debra Gartman Spring, Assistant Dean for Nursing

Nursing/Allied Health Center

Hinds Community college

1750 Chadwick Drive

Jackson, MS 39204-3490

Telephone: (601) 376-4953; FAX: (601) 376-4960

E-Mail: dgspring@hindscc.edu

Web Address: www.hindscc.edu/HealthRelatedProfessions/ADN

Rankin Campus

3805 Highway 80 East

Pearl, MS 39208-4295

Telephone: (601) 936-1842

FAX: (601) 936-1999

Vicksburg Campus

755 Highway 27

Vicksburg, MS 39180-8699

Telephone: (601) 629-6864

FAX: (601) 629-6885

Type of Program:

Associate Degree Nursing

*Transition to RN

Length of Time:

2 years

Credits Required for Graduation:

72 semester credit hours

Degree Awarded:

Associate in Applied Science (AAS)

Cost:	Tuition	830.00/semester
	Room and Board	1,125.00 - 1,315.00/semester
	Lab Fee	30.00/semester
	Registration Fee	40.00/semester
	Graduation Fee	45.00
	Board of Nursing Fee	100.00
	NCLEX-RN® Exam	200.00
	Uniforms and Equipment	375.00
	School Pin	40.00
	Textbooks & Online Support	1,500.00 (approx.)
	Liability Insurance	15.00/semester
	Test Materials Fees	75.00
	Health Screening	410.00 (cost will vary)
	Fingerprint/Background Checks	50.00
	Travel	Must provide own transportation

TRANSITION TO RN OPTION

A part time evening and weekend option is available on the Jackson and Vicksburg campuses for qualified Licensed Practical Nurses (LPN), paramedics and respiratory therapists. The Transition to RN Option is designed to assist the qualified LPN, paramedic and respiratory therapist in making the transition to registered nurse in one calendar year. The required program of study for the paramedic and respiratory therapist includes a nursing skills course. Upon successful completion of the program, the graduate will be eligible to take the National Council Licensure Exam for Registered Nurses. Complete information is available on the web site.

This information is current as of August 2007 but is subject to change.

HOLMES COMMUNITY COLLEGE

Mrs. Teresa L. Graham, Director

Ms. Elaine Boyle, Assistant

Associate Degree Nursing Program

Grenada Campus

1060 Avent Drive

Grenada, MS 38901

Telephone: (662) 227-2303; FAX: (662) 227-2290

E-Mail: tgraham@holmescc.edu; eboyle@holmescc.edu

Web Address: www.holmescc.edu

Ms. Mary Tan, Assistant Director

Ridgeland Campus

412 W. Ridgeland Avenue

Ridgeland, MS 39157

Telephone: (601) 856-5400; FAX: (601) 605-3411

E-Mail: mtan@holmescc.edu; Web Address: www.holmescc.edu

Type of Program:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters plus one summer) May enter as generic student through Day Tract or Evening/Weekend Tract Two LPN Advanced Placement options
Credits Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate in Applied Science (AAS)
Cost:	
Entrance Fee (Tuition/Matriculation)	712.00/semester
Room and Board	None available
Nursing fee of 102.25 for the fall and 87.25 for the spring	
Graduation	30.00
Uniforms	250.00 (includes shoes, stethoscope, and scissors)
School Pin	70.00
Books	800.00 (approx.)
Equipment	Watch with second hand
Travel	Must provide own transportation.

This information is current as of August 2007 but is subject to change.

ITAWAMBA COMMUNITY COLLEGE

Ms. Melisa Lepard, Director

**Department of Associate Degree Nursing
Itawamba Community College
602 West Hill Street
Fulton, MS 38843-1099
Telephone: (662) 862-8328; FAX: (662) 862-8350
Email: mrlepard@iccms.edu
Web Address: www.iccms.edu**

Types of Programs:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters plus one summer)
Credits Required for Graduation:	71 semester credit hours
Degree Awarded:	Associate of Applied Science
Cost:	
Tuition	800.00/semester
Room and Board	1965.00/semester
Fees	
Graduation	30.00
Nursing	80.00/semester
Uniforms	130.00
School Pin (optional)	80.00 (approx.)
Books	800.00 (approx.)
Malpractice Insurance	15.00/year
Equipment	Stethoscope, watch with second hand
Travel	3 to 20 miles (one way) from campus to clinical. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

JONES COUNTY JUNIOR COLLEGE

Dr. Donna Scoggin, Chair

Division of Associate Degree Nursing

Jones County Junior College

Ellisville, MS 39437

Telephone: (601) 477-4019; FAX: (601) 477-4099

E-Mail: donna.scoggin@jcc.edu

<http://www.jcc.edu/depts/adn>

Types of Programs:

Associate Degree Nursing Program

*Advanced Placement for LPNs

**Fast-Track option for LPNs

Length of Time:

2 years (4 academic semesters plus one 5-week summer session)

Credits Required for Graduation:

72 semester credit hours

Degrees Awarded:

Associate of Arts (AA)

Cost:

Tuition	794.00/semester
Room and Board	1,367.00/semester
Fees	
Registration	30.00
Health Fee	20.00
Technology	36.00
Graduation	30.00
Nursing Lab	
First year	40.00/semester
Second year	85.00/semester
Uniforms	160.00
Books	850.00 (approx.)
Total Program Testing	60.00/semester
Malpractice Insurance	included in lab fees
Physical Examination	Variable
Equipment	Watch with second hand,
Nurse Kit	50.00(stethoscope, etc.)
Parking Decal	10.00
Travel	9 to 55 miles (one way) from campus to clinical. Must provide own transportation.

* An LPN with one year work experience may challenge the freshman level. An initial fee of \$40.00 is paid and upon successful completion of the challenge the college fee per credit hours is paid. The challenge consists of taking the midterm exam and final exam, demonstrating math proficiency and clinical skill proficiency.

** The Length of this second LPN-to-RN option is one year from the point of entering Nursing Transition I. An LPN with at least one year work experience with IV certification who has completed all the core courses with a grade of C or above is eligible for admission.

This information is current as of August 2007 but is subject to change.

MERIDIAN COMMUNITY COLLEGE

**Dr. Betty Davis, Program Head, Associate Degree Nursing and
Assistant Dean, Nursing Programs**

Meridian Community College

910 Hwy 19 North

Meridian, MS 39307

Telephone: (601) 484-8745; FAX: (601) 484-8743

E-Mail: bdavis@meridiancc.edu

Web Address: www.meridiancc.edu

Types of Programs:

Associate Degree Nursing Program
Associate Degree Nursing Accelerated
Program for LPNs and Paramedics
Practical Nursing

ASSOCIATE DEGREE NURSING PROGRAM

Length of Time:

2 years (4 academic semesters)

Credits Required for Graduation:

72 semester credit hours

Degree Awarded:

Associate of Applied Science (AAS)

Cost:

Tuition	725.00/semester
Room and Board	1060.00 to 1210.00/semester
Apartment and Board	1375.00/semester
Fees	
Security Fee	5.00/semester
Technology Fee	5.00/semester
Graduation	30.00
Nursing tests	320.00
NCSBN Review	139.00
Uniforms	90.00
School Pin	58.00
Books	900.00 (approx.)
Malpractice Insurance	15.00/year
Background checks	50.00
Equipment	Stethoscope, watch with second hand, scissors
Travel	3 to 10 miles (one way) from campus to clinical. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

MERIDIAN COMMUNITY COLLEGE (CONT'D)

ASSOCIATE DEGREE NURSING ACCELERATED PROGRAM FOR LPNs AND PARAMEDICS

This is not a separate program. The accelerated course provides for advanced placement into the Associate Degree Nursing Program.

Length of Time:	One accelerated semester and one academic year
Credits Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate of Applied Science (AAS)
Cost:	
Tuition	725.00/semester
Room and Board	1060.00 to 1210.00/semester
Apartment and Board Fees	1375.00/semester
Security Fee	5.00/semester
Technology Fee	5.00/semester
Graduation	30.00
Nursing tests	320.00
NCBSN Review	139.00
Uniforms	90.00
School Pin	58.00
Books	900.00 (approx.)
Malpractice Insurance	15.00/year
Background checks	50.00
Equipment	Stethoscope, watch with second hand, scissors
Travel	3 to 10 miles (one way) from campus to clinical. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI DELTA COMMUNITY COLLEGE

Ms. Patti Livingston, RN, MSN, Director

**Department of Associate Degree Nursing
Mississippi Delta Community College
Moorhead, MS 39761**

Telephone: (662) 246-6407; FAX: (662) 246-6432

E-Mail: plivingston@msdelta.edu

Web Address: www.msdelta.edu

Type of Program:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters plus one summer session) LPN Accelerated Track available (12 months)
Credit Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate of Applied Science (AAS)
Cost:	
Tuition	960.00/semester
Room and Board	1,085.00/semester
Fees	
Graduation	50.00
Nursing	300.00/semester
Uniforms	250.00
School Pin	185.00
Books	1200.00 (approx.)
Malpractice Insurance	15.00
Travel	35-60 miles (one way) from campus to clinical. Must provide own transportation.

This information is current as of August 2007 but is subject to change.

MISSISSIPPI GULF COAST COMMUNITY COLLEGE

Web Address: www.mgccc.edu

Nica Cason, M.S., R.N, Division Chairperson

Email: nica.cason@mgccc.edu

Alice O'Neal, M.S.N., R.N., Department Chairperson, Perkinston Campus

Department of Associate Degree Nursing

Mississippi Gulf Coast Community College

Perkinston Campus

P.O. Box 548

Perkinston, MS 39573

Telephone: (601) 928-6203

Email: alice.oneal@mgccc.edu

Jane Brenden, Ph.D., R.N., Department Chairperson, Jackson County Campus

Department of Associate Degree Nursing

Mississippi Gulf Coast Community College

Jackson County Campus

P. O. Box 100

Gautier, MS 39533

Telephone: (228) 497-7660;

FAX: (228) 897-3918

Email: jane.brenden@mgccc.edu

Bobbie Loveless, M.S.N., R.N., Department Chairperson, Jefferson Davis Campus

Department of Associate Degree Nursing

Mississippi Gulf Coast Community College

Jefferson Davis Campus

2226 Switzer Road

Gulfport, MS 39507

Telephone: (228) 896-2501

FAX: (228) 897-3918

Email: bobbie.loveless@mgccc.edu

MISSISSIPPI GULF COAST COMMUNITY COLLEGE (CONT'D)

Types of Programs:	Associate Degree Nursing Program Jackson County, Jefferson Davis, and Perkinston Campuses
	LPN to RN Mobility Track* Jackson County and Jefferson Davis and Perkinston Campus
Length of Time:	A.D.N 2 years (4 academic semesters plus one summer term)
Credits Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate of Applied Science (AAS)
Cost:	
Tuition	745.00/semester
Room and Board	1665.00 (w 5 Day Meal Plan / semester) 1785.00 (w 7 Day Meal Plan / semester) (Rm & Bd available at Perkinston Campus only)
Fees	
Registration	50.00/semester
Textbook Rental	25.00/book
Technology	3.00/credit hour/semester (\$36 max)
Graduation	30.00
Uniforms	150.00 - 200.00
School Pin	50.00 - 200.00
Workbook/Supplies	400.00 (approx.)
Malpractice Insurance	11.00/semester
Travel	10 to 30 miles (one way from campus to clinical.) Must provide own transportation.

*A LPN to RN Mobility Tract option is available for qualified LPN's. Upon successful completion of the summer Transition course, the student is integrated into the third semester of the Associated Degree Nursing Program with generic students in the fall or the spring semesters. The student must complete two semesters of pre-requisite courses prior to admission to the Mobility Track.

This information is current as of August 2007 but is subject to change.

NORTHEAST MISSISSIPPI COMMUNITY COLLEGE

Rebecca West, RN-BC, MSN, Academic Head, Division of Health Services
Telephone: (662) 720-7236
Email: rawest@nemcc.edu

Sherri Shadburn, RN, MSN, Assistant Academic Head,
Division of Health Services/Nursing
Telephone: (662) 720-7264
Email: sashadburn@nemcc.edu

Division of Nursing, Northeast Mississippi Community College
101 Cunningham Blvd., Booneville, MS 38829
Fax: (662) 720-7215; Web Address: www.nemcc.edu

Types of Programs:	Associate Degree Nursing Program *LPN-RN Upgrade Program
Length of Time:	A.D.N.: 2 years (4 semesters) after admission *LPN-RN (After successful challenge for advanced placement - 2 or 3 semesters)
Credits Required for Graduation:	71 semester credit hours
Degree Awarded:	Associate of Applied Science (AAS)
Cost:	
Tuition	915.00/semester (in state)
Dormitory	610.00 - 860.00/semester
Uniforms	85.00
School Pin (optional)	40.00 - 130.00
Books and Materials	1,893.00/4 semesters
Malpractice Policy	15.00/year
Equipment	164.00 (2 years)
Travel	50 miles (one way) from campus to clinical. Must provide own transportation.
Challenge Examinations	60.00
Miscellaneous Expenses	100.00
Physical Exam/Injections	172.00
Testing Fees	25.00/semester

This information is current as of August 2007 but is subject to change.

NORTHWEST MISSISSIPPI COMMUNITY COLLEGE

Ms. Vicki Hale, Director

**Division of Associate Degree Nursing
Northwest Mississippi Community College
P. O. Box 7009
Senatobia, MS 38668
Telephone: (662) 562-3283; FAX: (662) 560-1117
E-Mail: vyphale@northwestms.edu
Web Address: www.northwestms.edu**

Type of Program:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters)
Credits Required for Graduation:	68 semester credit hours
Degree Awarded:	Associate of Arts in Nursing
Cost:	
Tuition	850.00/semester
Room	400.00-700.00/semester (depending on facility)
Lunch/Board	700.00 (required for all resident students)
Fees	
Lab	30.00 (approx.)
Graduation	45.00
Nursing (Testing)	56.00/semester
Uniforms	200.00 (approx.)
School Pin	50.00
Books	400.00 (approx.)
Insurance	98.00/year
Equipment	Watch with second hand, stethoscope
Travel	5-40 miles (one way) from campus to clinical. Must provide own transportation.
LPN Challenge Examination	100.00

This information is current as of August 2007 but is subject to change.

PEARL RIVER COMMUNITY COLLEGE

Ms. Peggy Dease, Director of Nursing Education

Associate Degree Nursing
Pearl River Community College
P.O. Box 5760
Poplarville, MS 39470
Telephone: (601) 403-1017
FAX: (601) 403-1275
Email: pdease@prcc.edu

Type of Programs:	Associate Degree Nursing Program LPN Bridge Course to RN
Length of Time:	2 years (4 academic semesters) LPN Bridge Course (1 summer term plus 2 academic semesters)
Credits Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate of Applied Science (AAS)
Cost:	
Tuition	810.00/semester
Registration Fee	25.00/semester
Room and Board	
New Student Suites	1,700.00/semester
Regular Double Rooms	1,500.00/semester
Fees	
Nursing	135.00/semester
Criminal Background Check	50.00/every two years
Computer Diagnostic Testing	116.00 to 136.00/semester
Graduation	40.00
Technology Fee	25.00
Year Book Disk	3.00
Uniforms	200.00 (approx.)
Books	800.00 (approx.)
Malpractice Insurance	15.00/year
School Pin	165.00
Equipment	Watch with second hand, stethoscope, bandage scissors, safety glasses
Travel	45 miles (one way) from campus to clinical. Must provide own transportation. Travel varies per semester.

This information is current as of August 2007 but is subject to change.

PEARL RIVER COMMUNITY COLLEGE (CONT'D)

LPN BRIDGE-RN:

The LPN Bridge Course is designed to enhance the knowledge learned in the LPN program and make the transition into the sophomore level of the ADN program. This course focuses on the fundamentals and the theory and practice of medical-surgical nursing and the role of the nurse as provider of care and a member within the discipline.

Rev. 4/29/04

SOUTHWEST MISSISSIPPI COMMUNITY COLLEGE

Ms. T. Jane McGrew, Chairperson

Division of Nursing

Southwest Mississippi Community College

Summit, MS 39666

Telephone: (601) 276-3850; FAX: (601) 276-3888 or (601) 376-3824

E-Mail: mcgrew@smcc.edu

Web Address: www.smcc.edu

Type of Program:	Associate Degree Nursing Program
Length of Time:	2 years (4 academic semesters- excluding prerequisites)
Credits Required for Graduation:	72 semester credit hours
Degree Awarded:	Associate of Science
Cost:	
Tuition	\$900.00/semester
Room and Board	\$1,090.00/semester
Uniforms and Accessories	\$300.00/semester
School Pin/Picture	\$35.00-150.00
Books	\$1,080.00 (approx.)
Malpractice Insurance	\$14.50/year
Travel	\$40/month (approx. 2-50 miles one way)
	MUST PROVIDE OWN TRANSPORTATION
Lab Fees	\$75.00/semester
Assessment Testing Fees	\$450.00 (approx.)
LPN Advanced Placement	\$50.00
Licensure Examination	\$260.00 (In-State)
CPR	\$45.00
Health Requirements	\$300.00-400.00
Clinical Experiences	\$250.00
Criminal Background Check	\$75.00

This information is current as of August 2007 but is subject to change.

PRACTICAL NURSING PROGRAMS

COPIAH LINCOLN COMMUNITY COLLEGE (MAGEE CAMPUS)

525 Main Avenue
Magee, MS 39111
Telephone: (601) 849-5149;
E-Mail: lisa.sullivan@colin.edu
Web Page: www.colin.cc.ms.us

Length of Time:	1 year
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)
Cost:	
Tuition	700.00/semester
Room and Board	N/A (located 60 miles from dorms)
Uniform/Accessories	351.00
School Pin/Picture	30.00
Books	470.00
Liability Insurance	15.00/year
Travel	85.00 per semester
Lab Fee	50.00
Test Fee	55.00-305.00
Licensure Examination	250.00
CPR	40.00
Health Requirements	100.00-200.00
Criminal Background Check	50.00

This information is current as of August 2007 but is subject to change.

COPIAH LINCOLN COMMUNITY COLLEGE (NATCHEZ CAMPUS)

30 Campus Drive
Natchez, MS 39120
Telephone: (662) 442-9111
E-Mail: brandy.huff@colin.edu
Web Page: www.colin.cc.ms.us

Length of Time: 1 year

Credits Required for Graduation: 50 semester credit hours

Degree Awarded: Licensed Practical Nursing (LPN)

Cost:

Tuition	700.00/semester
Room and Board	(Dorms shared with Alcorn Nursing)
Uniform/Accessories	351.00
School Pin/Picture	30.00
Books	470.00
Liability Insurance	15.00/year
Travel	85.00 per semester
Lab Fee	50.00
Test Fee	55.00-305.00
Licensure Examination	250.00
CPR	40.00
Health Requirements	100.00-200.00
Criminal Background Check	50.00

This information is current as of August 2007 but is subject to change.

COPIAH LINCOLN COMMUNITY COLLEGE (WESSON CAMPUS)

PO Box 649
Wesson, MS 39191
Telephone: (601) 643-5101
E-Mail: laura.douglas@colin.edu
Web Page: www.colin.cc.ms.us

Length of Time:	1 year
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)
Cost:	
Tuition	700.00/semester
Room and Board	N/A
Uniform/Accessories	351.00
School Pin/Picture	30.00
Books	470.00
Liability Insurance	15.00/year
Travel	85.00 per semester
Lab Fee	50.00
Test Fee	55.00-305.00
Licensure Examination	250.00
CPR	40.00
Health Requirements	100.00-200.00
Criminal Background Check	50.00

This information is current as of August 2007 but is subject to change.

EAST CENTRAL COMMUNITY COLLEGE

Mrs. Betsy L. Mann, Interim Dean of Healthcare Education
Division of Associate Degree Nursing
East Central Community College
Post Office Box 129
Decatur, MS 39327
Telephone: (601) 635-6294
E-Mail: bmenn@ecc.edu

Type of Program: Practical Nursing

Length of Time: One year

Credits Required for Graduation: 50 semester credit hours

Degree Awarded: Practical Nursing Certificate

Cost:

Tuition	700.00/semester
Room and Board	1,185.00/semester
Fees	
Lab	60.00/semester
Graduation	30.00
Uniform/Accessories	350.00 (approx.)
School Pin (required)	23.00 - 50.00
Nursing Class Portrait (required)	30.00
Books	500.00
Technology Fee	25.00/semester
Registration Fee	36.00/semester
Travel	20-160 miles to clinical sites. Must provide own transportation.
Health Requirements (1st semester only)	150.00 (approx.)
N-CLEX-PN®	260.00
N-CLEX-PN® Review (required)	200.00
Student Organization - Skills USA	15.00/year

This information is current as of August 2007 but is subject to change.

HINDS COMMUNITY COLLEGE (JACKSON CAMPUS)

Mrs. Debra Gartman Spring, Assistant Dean for Nursing

Mrs. Maxine Kron, Director

Nursing/Allied Health Center

Hinds Community College

1750 Chadwick Drive

Jackson, MS 39204

Telephone: (601) 376-4850; FAX: (601) 376-2227

E-Mail: AMKRON@hindsc.edu

Web Page: www.hindsc.edu/Departments/HealthRelatedProfessions/PN

Rankin Campus

3805 Highway 80 East

Pearl, MS 39208-4295

Telephone: (601) 376-4850

FAX: (601) 376-2227

Vicksburg Campus

755 Highway 27

Vicksburg, MS 39180-8699

Telephone: (601) 376-4850

FAX: (601) 376-2227

Length of Time:

1 year / 35 hours per week

Credits Required for Graduation:

50 semester credit hours

Degree Awarded:

Practical Nursing Certificate

Cost:

Tuition	830.00/semester full time 85.00 semester hour for part time
Registration Fee	40.00/semester
Room and Board	1,125.00 - 1,315.00 per semester
Uniform/Accessories	285.00 - 365.00
Nursing Pins/Picture	35.00 pin/15.00 picture
Graduation Fee	45.00
Textbooks	475.00 (approx.)
Liability Insurance	15.00/semester
Travel	Must provide own transportation
Lab Fee	30.00/semester
Test Fee	60.00/semester
Board of Nursing Fee	60.00
NCLEX-PN® Fee	200.00
CPR	35.00 + 12.00 for book
Health Requirements	150.00 - 300.00 (cost will vary)
Fingerprint/Background Checks	50.00
Transcript Fee	2.00
Parking Decal	20.00 each August

This information is current as of August 2007 but is subject to change.

JONES COUNTY JUNIOR COLLEGE

900 S Court Street

Ellisville, MS 39437

Telephone: (601) 477-4000

E-Mail: sandra.waldrup@jcc.ms.us

Web Page: www.jcc.ms.us

Length of Time:	1 year
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)
Cost:	
Tuition	1,094.00
Room and Board	444.00 each 5 week session
Uniform/Accessories	310.00
School Pin/Picture	50.00
Books	360.00
Liability Insurance	Paid with lab fees
Travel	N/A
Lab Fee	174.00
Test Fee	Paid with lab fees
Licensure Examination	260.00
CPR	30.00
Health Requirements	100.00
Criminal Background Check	65.00

This information is current as of August 2007 but is subject to change.

MISSISSIPPI GULF COAST COMMUNITY COLLEGE (GEORGE COUNTY CENTER)

PO Box 77

Lucedale, MS 39452

Telephone: (601) 974-4201 or 866-735-1122

E-Mail: rhonda.maddox@mgccc.edu

Web Page: www.mgccc.edu

Length of Time:	1 year
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)

Cost:

Tuition	745.00
Room and Board	N/A
Uniform/Accessories	250.00
School Pin/Picture	Free
Books	356.00
Liability Insurance	11.00 per semester
Travel	N/A
Lab Fee	N/A
Test Fee	124.00
Licensure Examination	260.00
CPR	35.00
Health Requirements	75.00
Criminal Background Check	50.00

This information is current as of August 2007 but is subject to change.

MISSISSIPPI GULF COAST COMMUNITY COLLEGE (JACKSON COUNTY)

PO Box 100

Gautier, MS 39553

Telephone: (228) 497-9602 or 866-735-1122

E-Mail: sheila.lyon@mgccc.edu

Web Page: www.mgccc.edu

Length of Time:	1 year
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)

Cost:

Tuition	745.00
Room and Board	N/A
Uniform/Accessories	250.00
School Pin/Picture	Free
Books	356.00
Liability Insurance	11.00 per semester
Travel	N/A
Lab Fee	N/A
Test Fee	124.00
Licensure Examination	260.00
CPR	35.00
Health Requirements	75.00
Criminal Background Check	50.00

This information is current as of August 2007 but is subject to change.

MISSISSIPPI GULF COAST COMMUNITY COLLEGE (JEFFERSON DAVIS)

2226 Switzer Road
Gulfport, MS 39057
Telephone: (601) 554-5525
E-Mail: sbedwell@prcc.edu
Web Page: www.prcc.edu

Length of Time: 1 year

Credits Required for Graduation: 50 semester credit hours

Degree Awarded: Licensed Practical Nursing (LPN)

Cost:

Tuition	760.00
Room and Board	N/A
Uniform/Accessories	250.00
School Pin/Picture	55.00
Books	800.00 year
Liability Insurance	15.00
Travel	100.00 - Whitfield Rotation
Lab Fee	34.00
Test Fee	250.00
Licensure Examination	260.00
CPR	35.00
Health Requirements	200.00
Criminal Background Check	75.00
Clinical Kit	35.00

This information is current as of August 2007 but is subject to change.

PEARL RIVER COMMUNITY COLLEGE (HATTIESBURG CAMPUS)

5448 U.S. Hwy 49 South
Hattiesburg, MS 39401
Telephone: (601) 554-5525
E-Mail: sabedwell@prcc.edu
Web Page: www.prcc.edu

Length of Time: 1 year
Credits Required for Graduation: 50 semester credit hours
Degree Awarded: Licensed Practical Nursing (LPN)

Cost:

Tuition	760.00
Room and Board	N/A
Uniform/Accessories	250.00
School Pin/Picture	55.00
Books	800.00
Liability Insurance	15.00
Travel	100.00 Whitfield Rotation
Lab Fee	34.00
Test Fee	250.00
Licensure Examination	260.00
CPR	35.00
Health Requirements	200.00
Criminal Background Check	75.00
Clinical Kit	35.00

This information is current as of August 2007 but is subject to change.

PEARL RIVER COMMUNITY COLLEGE (POPLARVILLE CAMPUS)

Station A Box 5010
Poplarville, MS 39470
Telephone: (601) 403-1000
E-Mail: sabedwell@prcc.edu
Web Page: www.prcc.edu

Length of Time: 1 year
Credits Required for Graduation: 50 semester credit hours
Degree Awarded: Licensed Practical Nursing (LPN)

Cost:

Tuition	760.00
Room and Board	1032.00
Uniform/Accessories	250.00
School Pin/Picture	55.00
Books	800.00
Liability Insurance	15.00
Travel	100.00
Lab Fee	34.00
Test Fee	250.00
Licensure Examination	260.00
CPR	35.00
Health Requirements	200.00
Criminal Background Check	75.00
Clinical Kit	35.00

This information is current as of August 2007 but is subject to change.

SOUTHWEST MISSISSIPPI COMMUNITY COLLEGE

Career and Technical Education Division

1109 Union Drive

Summit, MS 39666

Telephone: (601) 276-2437

E-Mail: sherri@smcc.edu

Web page: www.smcc.edu

Length of Time:	11 months
Credits Required for Graduation:	50 semester credit hours
Degree Awarded:	Licensed Practical Nursing (LPN)
Cost:	
Tuition	900.00 per semester
Lab Fee	75.00 per semester
Uniform/Accessories	485.00
Books	800.00
Travel	100.00 Whitfield Rotation
Test Fee	300.00 (ATI)
Board Exams	300.00
CPR	35.00
Health Requirements	200.00

This information is current as of August 2007 but is subject to change.

LOCATIONS OF PROGRAMS OF NURSING IN MISSISSIPPI

NOTES

PhD MSN BSN ADN PN

www.mshealthcareers.com

www.monw.org

<http://msahec.umc.edu>

116 Woodgreen Crossing • Madison, MS 39110

601.982.3251 • 800.289.8884 • Fax: 601.368.3200 • www.mhanet.org