

ACADEMIC PATHWAY FOR PN DIPLOMA TO BScN (3019X)

Students must meet the university BScN entrance requirements of Biology, Chemistry and Mathematics

PHASE ONE – ASSESSMENT PHASE (3019X)

Prior Learning Assessment and Recognition – Duration 3 months (part-time online study (for 2020)). Intake in Winter Term (January). Approximate cost- \$2600.00. Consists of the following 3 courses:

NSG6001	Nursing and Health -Theory
NSG6002	Nursing and Health - Practicum
PLA5501	Portfolio Development - for PN's

The Prior Learning Assessment and Recognition process is designed to challenge the learning outcomes of the first two years of the baccalaureate program. Students must successfully complete Phase One at Algonquin College to enable them to register into Phase 2 at the University of Ottawa.

PHASE TWO – BRIDGING PHASE

Duration 8 months (two academic semesters) – **Full-time at University of Ottawa**. Intake in Fall. Cost- determined by the University of Ottawa .

ANP1107	Anatomy and Physiology III
HSS1100	Microbiology and Immunology
HSS2381	Measurement & Data Analysis (Statistics)
HSS3101	Health Research: Quantitative and Qualitative Approaches
PHA3112	Clinical Pharmacology
PHI1370	Philosophical Issues in Health Care
PSY1101	Introduction to Experimental Psychology
Elective	Elective

Students must maintain at least a C+ cumulative average to advance to Phase 3.

PHASE THREE – Admission to Year Three

Following completion of Phase 1 and 2, the Ontario College Diploma Practical Nurse would be eligible to enter the third year of the four – year undergraduate program. Students would have demonstrated and acquired the knowledge and skills critical to success in the third and fourth years.

Phase Two and Three must be completed within 8 years!

Algonquin College reserves the right to modify or cancel any course, program, fee, timetable or campus location at anytime.

ACADEMIC PATHWAY FOR PN DIPLOMA TO BScN

For additional information contact:

Questions regarding admissions to Phase Two: Admissions

*your email subject line must state
"The RPN to BScN Bridging Program"

Email: admissions@uottawa.ca

All other inquiries:

Dr. Susan Eldred
PN to BScN Coordinator
eldreds@algonquincollege.com

Tel: 613 727 4723 ext. 5065