

Lutheran School

of Nursing

Student Handbook

2016-2017

For students graduating November 2016,

June 2017, November 2017, or June 2018

3547 S. Jefferson

St Louis, MO 63118

(314) 577-5850

www.nursingschoollmc.com

http://www.nursingschoollmc.com/

LUTHERAN SCH OOL OF NURSING
S T. LO U IS, M IS S O U R I

ADMIN ISTR ATI ON, FACUL TY AN D STAFF

2016-2017
Administration

Michael Motte, CEO Chief Executive Officer

 Chief Nursing Officer

Althea Webster, DNP, MSNE, MSN, CNL, BSN, RN Director of Nursing Education

Stacy Ables-Williams, MA Student Development Advisor

Teaching Faculty

Mary Margaret Barclift, RNBC, MA, MSN, CNE Psychiatric-Mental Health Nursing, Role Transition

Kathy Borcherding, PhD, MSN, RN Nursing of the Childbearing Family

Julie Campbell, MSN, BSN, RN Nursing of the Childbearing Family, Role Transition

Ruth Fiedler, BSN, RN Introduction to Nursing, Adult Health Nursing (Clinical)

Paulette Green, MSN, BSN, RN Adult Health Nursing

Frenita Hall, MSN, BSN, RN Advanced Adult Health Nursing, Role Transition

Tami Johnson, BSN, RN Introduction to Nursing, Medical Terminology, Adult Health Nursing

Regina Keel, MSN, BSN, RN Introduction to Nursing, Math for Meds, Adult Health Nursing

Barbara Krettek, MSN, BSN, MA, LPC, RN Psychiatric-Mental Health Nursing (PRN Clinical)

Kristen Krewson, MSN, BSN, RN Adult Health Nursing

Carla S. Meesey, BSN, RN Advanced Adult Health Nursing (PT)

Leah Miley, MSN, BSN, RN Nursing of the Childbearing Family (PT Clinical), Role Transition

Jeanette Moody, DNP, MSN, RN Adult Health Nursing

LaTreece Norwood, MSN, BS, RN Introduction to Nursing, Adult Health Nursing (Clinical)

Joyce Parrone, BSN, MSN, RN Adult Health Nursing

Marge Phillips, MSN, MA, BSN, RN LPN Bridge, Role Transition

Kim Porter, MSN, BSN, RN Adult Health Nursing (Clinical)

Bev Schulze, MSN, BSN, RN Adult Health Nursing (PT Clinical)

Melanie Schwartz, MSN/Ed, BSN, RN Psychiatric-Mental Health Nursing

Fran Soto, MSN, BSN, RN Nursing of Children, Role Transition

 Nursing of Children

Staff

Salina Bush, MLIS Medical Librarian/Media Coordinator

Mary Debatin-Merod, B.S. Financial Aid Coordinator

Joseph Solano, BA Enrollment/Registrar

Jennifer Wright Admissions/Financial Aid Assistant

Support Staff

Felech Curry-Rentschler Residence Receptionist (Evenings)

Sharon Dodd Residence Receptionist (Nights)

Yvonne Hughes Residence Receptionist (Weekend Nights)

Linda Kemper Department Secretary

Kim Klick Accounting Clerk (SAH-Broadway Campus)

Operation Staff

Mary Johnson Environmental Technician

Revised: 12/9/16

 Lutheran School of Nursing Table of Contents

 - i -

 TABLE OF CONTENTS
CHAPTER ONE PHILOSOPHY, GOALS, AND OBJECTIVES
St. Alexius Hospital Mission Statement .. 1

LSN Philosophy ... 1

Role Specific Competencies for the Graduate Nurse... 2

Essential Functions of the Student Nurse .. 2

Curriculum Objectives ... 4

Course Workload ... 5

Definitions of Curriculum Terminology .. 5

Terms Related to Theory and Laboratory Components of Curriculum ... 7

Non-discrimination Statement ... 9

Educational Policy ... 9

Changes to Policies and Procedures .. 10

CHAPTER TWO STUDENT RIGHTS AND RESPONSIBILITIES

Academic Rights and Responsibilities .. 11

School Responsibilities .. 11

General Student Rights and Responsibilities ... 12

Exam Responsibilities ... 12

Resident Student Rights and Responsibilities.. 13

CHAPTER THREE COMMUNICATION CHANNELS

Student Mailboxes ... 14

CAMS Document Tracker (Student Portal) ... 14

Student Messages - Emergency and Non-emergency .. 14

Faculty Messages ... 14

CAMS News (Student Portal) ... 15

Bulletin Boards .. 15

School Wide Emergency Messages ... 15

School Cancellation Notices .. 16

CHAPTER FOUR ACADEMIC POLICIES

Admissions, Promotions and Academic Standards Committee ... 17

Class Attendance Policies - Theory, Clinical/Classroom Laboratory .. 17

 No-Call, No-Show Policy .. 18

 Test Absences .. 18

Scholastic Standards .. 19

Academic Good Standing .. 21

Academic Warning .. 21

Academic Awards.. 21

End of Level II Review and Remediation.. 22

Student at Risk Program .. 22

 Course Unit Test Failure .. 23

 Course Grade Below a “C” .. 23

 Students Who Earn a Cumulative GPA Below 2.0 .. 23

Grading System for Nursing Courses .. 24

Transfer Credit Hours .. 25

Graduation and the NCLEX .. 26

Withdrawal and Leave of Absence Procedures ... 26

Readmission Policies ... 29

Maintenance of Student Records - Student and Graduate ... 31

CHAPTER FIVE COURSE DESCRIPTIONS

Level I Nursing Courses .. 34

Level II Nursing Courses ... 36

Non-Nursing Courses .. 37

Textbooks .. 38

CHAPTER SIX STUDENT SERVICES

Counseling Services .. 39

Faculty Mentor Program .. 39

 Lutheran School of Nursing Table of Contents

 - ii -

Group Workshop/Individual Service .. 39

Campus Crime Report .. 39

Services for Students with Disabilities .. 40

General Services .. 42

Student Leadership Programs .. 43

Student Body Government Association/Student Development Committee By-laws .. 45

CHAPTER SEVEN STUDENT CONDUCT

General Conduct .. 47

Social Media Policy ... 47

Sexual Discrimination and Misconduct Policy .. 48

Sexual Violence Resources.. 59

Major Conduct Violations ... 61

Uniform Requirements, Appearance and Dress Code ... 61

CHAPTER EIGHT DISCIPLINE AND DUE PROCESS PROCEDURES

Disciplinary Actions .. 64

Due Process - Due Process Rights, Grievance Process ... 65

Appeal Process - Process for Making an Appeal ... 65

Non-Discrimination Statement .. 66

CHAPTER NINE LIBRARY SERVICES AND POLICIES

Library Services ... 67

Circulation and Related Policies .. 68

Audio-Visual and Photocopy Services .. 69

Library Hours .. 69

Computer Usage Policy ... 69

Copyright Information ... 70

Legal Alternatives to Illegal Downloading .. 71

CHAPTER TEN CLINICAL REQUIREMENTS & STUDENT Health
Child Abuse or Neglect/Criminal Background Check, Drug Screen ... 72

Health Requirements – Immunization Requirements and CPR Certification .. 72

General Policies - Insurance Coverage, Injury/Illness, Return to school after hospitalization, Pregnancy 73

CHAPTER ELEVEN FINANCIAL SERVICES INFORMATION

Financial Aid Office .. 75

Tuition, Additional Fees .. 76

Employee Reimbursement ... 77

Financial Aid Programs ... 78

How to Apply .. 80

Verification .. 81

Disbursement Policy .. 82

Refund Policy .. 82

Definition of a Credit Hour.. 86

Standards of Satisfactory Academic Progress and Eligibility ... 87

CHAPTER TWELVE RESIDENTIAL LIFE

Health Requirements ... 90

Commuter Rooms .. 90

Community Living Guidelines .. 90

Assignment Process and Costs .. 91

Nurses’ Residence Hall Services ... 93

Residence Hall Policies ... 94

Visitation Policy .. 96

Entry to the Nurse’s Residence Hall .. 96

CHAPTER THIRTEEN SAFETY AND SECURITY GUIDELINES

St. Alexius Security Department ... 97

Personal Safety .. 97

Student Parking Program ... 97

Emergency Response and Evacuation Procedures... 98

Hostage / Intruder Situation Plan ... 102

 “Street Smarts” from the St. Louis Police Department ... 104

 Lutheran School of Nursing Table of Contents

 - iii -

APPENDIX A CREDIT HOURS / CONTACT HOURS POLICY
APPENDIX B SUBSTANCE ABUSE PREVENTION INFORMATION

APPENDIX C STATE OF MISSOURI NURSING PRACTICE ACT (Missouri Statues, Chapter 335)

APPENDIX D AGREEMENTS AND FORMS

 Lutheran School of Nursing Chapter 1

 - 1 -

CHAPTER ONE: PHILOSOPHY, GOALS AND OBJECTIVES

ST. ALEXIUS HOSPITAL MISSION STATEMENT

ur mission is to promote and serve the health care needs of the community.

ST. ALEXIUS HOSPITAL VALUES

The following values are fundamental to us:

 Patients come first. We exist to serve those who need our services. Our patients and their

families deserve out best work delivered in ways respectful of community diversity.

 People are our strength. Our work defines our success and determines our reputation. As each

of us is perceived, so is St. Alexius Hospital.

 We support our communities. We advocate improved community health by getting involved.

We volunteer our time, expertise, and facilities as a responsible corporate citizen and a good

neighbor.

 We strive to continuously improve. We are each responsible for maintaining an environment

that encourages learning and innovation.

 We are all in this together. We embrace the dignity of our diverse work force as one of our

greatest human assets. We treat each other as we would like to be treated and serve all with

compassion.

Lutheran School of Nursing is a department of St. Alexius Hospital Corporation #1, which is owned by

Success Healthcare, LLC.

2015- 2016 St. Alexius Hospital Governing Board:

David Armstrong

Matthew Brandt, CFO

Brother Warren Longo

Rick DeStefane

Brian Dunn

John Danner, CNO

Sanjeve Kamat, MD

James Kelly, MD

Michael Kyzer MD

Mike Motte, CEO

Zev Rosenberg

Craig Schmidt

Junaid Syed MD

Nabil Tauk, MD

LUTHERAN SCHOOL OF NURSING PHILOSOPHY

he philosophy and competency goals of Lutheran School of Nursing are consistent with the mission of

St. Alexius Hospital.

We, the faculty of Lutheran School of Nursing, believe:

Human beings are diverse, unique, individuals possessing self-worth and dignity. Through

recognition of self-determination, integrity, and growth, nursing provides a holistic patient-

centered model of care. Nursing, a science and an art, is a complex, interactive profession

dedicated to the health and wellbeing of the whole person. As a science, evidence based practice

is necessary to ensure the quality improvement and safety of individuals, families, and

communities. Caring for the whole person, social responsibility, and a professional code of ethics

are necessary to uphold nursing as an art. Clinical reasoning skills are essential for safe patient-

centered care. Graduate nurses must be prepared to function in the ever changing health care

environments, which can be achieved through interdisciplinary teamwork and collaboration.

Education is a process resulting in the learner’s cumulative and progressive acquisition of

O

T

 Lutheran School of Nursing Chapter 1

 - 2 -

knowledge, skills, competencies, values, attitudes, and outcomes. This process requires an

environment of active, creative, and innovative participation between the educator and learner.

Faculty is responsible for supporting adult learning theory based on Knowles Educational Theory

(Knowles, 1980, 1984; Kelsey, 2010). Students are responsible to develop a spirit of inquiry,

challenging the status quo, and offering new insights that aid in the delivery and improvement of

quality patient-centered care.

 The diploma program of nursing contributes to the professional body of nursing by

preparing the graduate nurse generalist entry into practice. Professional identity of the diploma

graduate nurse is displayed through the commitment to integrity, responsibility, ethical practice,

and lifelong learning. Professional identity is obtained by supporting a foundation in evidence

based practice, caring, advocacy, and safe, quality patient-centered care. Sustaining diploma

nursing education is a commitment to this foundation, facilitating the opportunity to cultivate a

passion for lifelong learning in the pursuit to continue nursing education.

ROLE SPECIFIC COMPETENCIES FOR THE GRADUATE NURSE

t the end of this program, the graduate will:

1. Utilize evidence for nursing care to improve the health and well-being of patients across the

lifespan.

2. Demonstrate safe nursing skills and clinical reasoning for comprehensive patient-centered care.

3. Collaborate effectively for the advocacy of patients within the family and community context.

4. Perform patient-centered care with effective patient education recognizing individual patient self-

determination, integrity, and on-going growth.

5. Utilize community resources to meet the continuing health care needs of patients within the

family/community systems.

6. Practice professional nursing identity incorporating accountability, responsibility, and ethical

commitment.

7. Utilize the nurse’s role to demonstrate caring and advocacy for diverse patients within the family

and community context.

8. Utilize a spirit of inquiry to challenge assumptions, investigate evidence, and offer new insights

that support the safety and improvement of patient care.

ESSENTIAL FUNCTIONS OF THE STUDENT NURSE

T he practice of nursing involves non-academic skills and performance requirements that are essential

to participation in an educational program. These are cognitive, sensory, affective, and psychomotor

performance functions; therefore, the essential eligible requirements for participants in a nursing program

 A

 Lutheran School of Nursing Chapter 1

 - 3 -

shall be further defined according to the following physical and emotional standards:

Nursing students should possess and be able to demonstrate the following:

1. Critical Thinking: critical thinking ability sufficient for clinical judgment. For example, the

student must be able to identify cause-effect relationships in clinical

situations; collect and analyze data to aid in problem solving; develop or

participate in the development of nursing care plans. The student must be

able to read and apply information in the clinical setting.

2. Interpersonal Skills: interpersonal abilities sufficient to interact with individuals, families, groups,

etc. from a variety of social, emotional, cultural, and intellectual

backgrounds. For example: the student shall establish rapport.

3. Communication Skills: communication abilities sufficient for interaction with others in English

verbal and English written form. Must be able to read a patient chart and

apply information to the clinical setting. Must be able to spell medical terms.

For example: explain treatment procedures, initiate health teaching,

document and interpret nursing actions and patient/client responses.

4. Mobility: physical abilities sufficient to move from room to room and maneuver in

small spaces. For example: frequent trips from work station to the patients’

rooms, moves around a patient’s room, work spaces, and treatment areas.

Able to tolerate the 12 hour clinical experience.

5. Motor skills: gross and fine motor abilities sufficient to provide safe and effective nursing

care. For example: calibrate and use equipment, document care, position and

move patients/clients, administer cardiopulmonary procedures, and perform

skill procedures.

6. Hearing: auditory ability, sufficient to monitor and assess health needs, and identify a

change in patient condition. For example: hear monitor alarms, emergency

signals, auscultation sounds, and cries for help. Hear, understand, and apply

English language.

7. Visual: visual ability sufficient for observation and assessment necessary in nursing

care. For example: observe patient/client responses, specimen color,

distinguish between the colors, as in determining stages of healing.

8. Tactile: tactile ability sufficient for physical assessment. For example: perform

palpation, functions of physical examination and/or those related to

therapeutic intervention, insertions of catheters, taking pulses, and change in

temperature. Olfactory: discern various odors from patients and

environment. For example: foul smelling drainages, burning materials,

gases, and spoiled food.

9. Weight-Bearing ability to lift and manipulate/move 40-50 pounds daily. For example:

 Strength and Mobility: position patients/clients, move equipment.

 Lutheran School of Nursing Chapter 1

 - 4 -

10. Cognitive Abilities: ability to be oriented to time, place and person, organize responsibilities, and

make decisions. For example: student shall assess patient/client complaints,

provide prioritized patient care, and implement appropriate plans. The

student must be able to provide follow-up evaluative care.

11. Temperament and must be able to be patient, calm, and perform in a high stress situation.

 Emotional Control: For example: cardiac event, shock, hemorrhage, and testing/exams.

12. Professional Behaviors: behaviors consistent with forming a safe and effective therapeutic

relationship with patients. For example: conveying a caring, respectful,

sensitive, tactful, compassionate, empathetic, and tolerant attitude toward

patients, family, and members of the interdisciplinary team. Handle multiple

tasks concurrently. Provide nursing care in an appropriate time frame.

Accept responsibility, accountability, and ownership of one’s actions,

EXAMPLES ARE NOT INCLUSIVE: If a nursing student or applicant believes that he or she cannot

meet one or more of the standards without accommodations or modifications, the program must

determine, on an individual basis, whether or not the necessary accommodations or modifications can be

reasonably made. Requests for accommodations should be directed to the Associate Director of Student

Development.

A change in the student’s health during the program of learning so that the essential functions cannot be

met, with or without reasonable accommodations, may result in withdrawal from the nursing program.

The nursing faculty reserves the right at any time to require and additional medical examination at the

student’s expense in order to assist with the evaluation of the student’s ability to perform the essential

functions.

CURRICULUM OBJECTIVES

A t the completion of the program, the graduate will demonstrate the following behaviors:

1. Evaluate effectiveness of the nursing process using critical thinking and evidence based nursing

practice to meet complex needs of clients, groups of clients, and/or families.

2. Adapt the self-care deficit theory of nursing to provide care for clients, groups of clients, and/or

families.

3. Demonstrate proficiency in the performance of nursing skills.

4. Collaborate with members of the health care team in the delivery of client care.

5. Communicate therapeutically and effectively with clients, families, and members of the health

care team.

6. Evaluate the effectiveness of teaching in meeting the needs of clients, families, and/or members

of the health care team.

7. Coordinate the use of community resources appropriate for clients and/or families.

8. Attain professional accountability in the management and delivery of health care.

9. Analyze ethical/legal issues in professional nursing.

 Lutheran School of Nursing Chapter 1

 - 5 -

COURSE WORKLOAD
Nursing courses include a clinical laboratory experience. In addition to the class and clinical hours,

nursing students can anticipate additional practice hours and individually arranged evaluation sessions of

essential nursing skills.

During each semester, additional time will be required for clinical preparation. Students may be required

to visit the clinical agency the day prior to the clinical experience to obtain material from agency records

that assists in planning patient care as well as meeting the outcomes for each course.

Due to the demands of the nursing program, it is highly recommended that a nursing student not be

employed more than sixteen (16) hours per week.

INSTRUCTIONAL RESOURCES
Nursing students have access to the LSN Medical Library for reference books and journals in nursing.

Audiovisual materials are available for student use during regular library hours, which may include

evening, and weekend hours. Instruction in use of the library resources is held during orientation.

Assistance with audiovisual equipment and computer usage is provided. Computers are available in the

library and the Resource Room.

DEFINITIONS OF CURRICULUM TERMINOLOGY

PURPOSE: To define terms necessary for faculty to develop, organize, and implement the curriculum.

DEFINITIONS:

 PROGRAM PHILOSOPHY Represents the beliefs of the faculty relative to the

program’s purpose for being and defines concepts such as

person, nursing education, and faculty responsibilities.

 MAJOR CONCEPTS Major curriculum components that appear regularly

throughout the curriculum. Mastery of these is

considered by the faculty to be essential for graduate

competency. These concepts are person, environment,

health and nursing, and education.

 SUBCONCEPTS Define and interrelate major concepts and provide

sequence, continuity, and coherence to the curriculum.

 CURRICULUM OBJECTIVES Curriculum outcomes for student learning, expected to

achieve at completion of the program of study.

Curriculum objectives guide the delivery of instruction,

throughout the curriculum, and are modified for course

objectives.

 CURRICULUM DESIGN Planned sequence of courses set up to accomplish the

purpose of the education program.

 EVALUATION METHODS The use of varied measures and competencies established

for student learning with the goal of measuring

achievement of student learning outcomes.

 Lutheran School of Nursing Chapter 1

 - 6 -

 LEVEL Refers to intervals of student achievement in knowledge,

skills, and behaviors as a result of learning experiences.

In our program, the two levels are identified as follows:

LEVEL I: Progressively prepares the student to provide

fundamental nursing care to clients based on

biopsychosocial needs; prepares the student to

individualize nursing care to meet altered healthcare

needs of adult clients.

LEVEL II: Prepares the student to provide nursing care to

clients, groups of clients and families with psychiatric,

obstetric, pediatric and advanced medical surgical

disorders. The final role transition course gives the

student opportunities for making the transition to

professional graduate nurse.

 COURSE A course provides organized subject matter and related

activities and experiences planned to achieve objectives.

A course is offered within a major division of time in the

curriculum plan.

 COURSE OBJECTIVES Indicate the student learning outcomes demonstrated by

the completion of the course. They guide the delivery of

direct learning activities and evaluate student progress

within the course.

 COURSE OUTLINE Lists the unit objectives, learning outcomes, learning

activities, teaching strategies and evaluation methods.

 UNIT A unit is a division of a course focusing on a major body

of knowledge and skills which contributes to the course

as a whole.

 UNIT OBJECTIVES Indicate student learning outcomes based on teaching

strategies and learning activities of related nursing theory

content.

 THEORY Refers to a content presented with adult learner principles

and evidence-based concepts of care.

 CLINICAL EXPERIENCES Planned instructional learning experiences in which the

student can apply knowledge to the care of clients in a

clinical setting.

 CLASSROOM LABORATORY Planned simulated learning experiences in which the

student can practice nursing skills.

 TEACHING STRATEGIES Varied methodologies of concept presentation to guide

student learning.

 Lutheran School of Nursing Chapter 1

 - 7 -

 DIVERSITY CONCEPTS Knowledge about persons, communities, regions,

countries, cultures, and ethnicities other than one’s own.

 EVIDENCE BASED Actions, processes, or methodologies that are grounded in

and flow from the translation of substantive and current

research.

 RESOURCES, LEARNING The materials, activities, and technologies that facilitate

the development of student knowledge and skills.

CRITICAL THINKING A process that challenges an individual/student to

interpret and evaluate information, apply knowledge and

experience, make inferences, form conclusions, apply

reason, logic and standards in making sound nursing

judgments and decisions.

 OUTCOME A statement that reflects the achievement of identified

goals.

 STUDENT LEARNING OUTCOMES Statements of expectations written in measurable terms

that express what a student will know, do, or think at the

end of a learning experience; characteristics of the student

at the completion of a course and/or program. Learning

outcomes are measureable, learner-oriented abilities that

are consistent with standards of professional practice.

TERMS RELATED TO THEORY AND LABORATORY COMPONENTS OF CURRICULUM
(Terms necessary for students to use during the program)

 ACTIVITIES OF DAILY LIVING Activities performed by the client each day to care for his/her

own needs, e.g. eating, bathing.

 ANALYZE To examine critically, pulling together constituent parts of a

problem/situation.

 CLASSROOM LABORATORY Planned simulated learning experiences in which a student can

practice nursing skills.

 CLINICAL EXPERIENCES Planned instructional activities with patients across the lifespan

that are sufficient to achieve the student learning outcomes and

graduate competencies and are supervised by qualified faculty

who provide feedback in support of learning.

 COMMUNICATION Process which measures the development and progressive use of

basic communication, therapeutic communication and effective

communication. This includes abilities in written, verbal and

nonverbal communications, group process, information

technology and/or media production.

 Lutheran School of Nursing Chapter 1

 - 8 -

 COMMUNITY A group of individuals and/or families who share a common

geographic area or environment and have an interest in the

institutions that governs and regulate their way of life.

COMPARE To determine similarity/resemblance of information.

 CORRELATE To show a relationship.

 CREATE To formulate from collected data.

 CRITICAL THINKING A process that challenges an individual/student to interpret and

evaluate information, apply knowledge and experience, make

inferences, form conclusions, apply reason, logic and standards in

making sound nursing judgments and decisions.

 DEMONSTRATE To show by action.

 DESCRIBE To give an account of information.

 DEVELOP To bring to a more advanced and/or individualized state.

 DIFFERENTIATE To show a difference in.

 DISCUSS To present the information in detail.

 EVALUATE To examine and judge the value of information.

 EXAMINE To look over, inspect visually or by use of other senses; in written

work, to determine accuracy or quality.

 EXPLAIN To give a cause or reason for the information.

 FAMILY A unit of interacting persons whose central objective is to create

and/or maintain a common culture and promote the physical

mental and social development of its members.

 HEALTH TEACHING Transmission of information to the client to foster and/or

maintain the activities of daily living.

 IDENTIFY To list or state the information.

 IMPLEMENT To carry out the task.

 INTEGRATE To incorporate small segments of knowledge into a larger unit.

 INTERACT To exchange information between individuals.

 Lutheran School of Nursing Chapter 1

 - 9 -

 NURSING CARE The art and skills necessary to assist or encourage the client to

accomplish the activities of daily living.

 NURSING DIAGNOSIS Statement of an actual or potential altered health status of a

client which is derived from nursing assessment and which

requires interventions from the domain of nursing.

 NURSING PROCESS Five step process to establish a data base, identify the client’s

health care needs, determine priorities of care, goals, and

expected outcomes, establish a care plan, in order to provide

nursing interventions to meet client needs and determine the

effectiveness of nursing care in achieving client goals.

 PERFORM To carry out patterns and procedures based on established

principles.

 PRIORITIZE To arrange in descending order of importance.

 SELF-CARE DEFICIT THEORY People can benefit from nursing because they are subject to

health-related or health-derived limitations that render them

incapable of continuous self-care. This theory constitutes the

core of Orem’s general comprehensive theory of nursing.

 SYNTHESIS To propose, plan, produce, design, modify, synthesize,

formulate, develop; take previously learned information and

form new patterns or wholes.

 THERAPEUTIC NURSING The application of theory-based nursing care; that is, nursing

 INTERVENTIONS actions which demonstrate knowledge of techniques and

principles on which skills are based with evidence of rationale to

effectively achieve, maintain, or improve health; including

psychomotor and psychosocial therapeutics, directed toward

individuals, families, groups, and communities.

NON-DISCRIMINATION STATEMENT

utheran School of Nursing does not discriminate on the basis of race, color, religion, age, sex, sexual

orientation, marital status, national or ethnic origin, disability, or veteran status in the administration of its

educational policies, scholarship and loan program, athletic, or other school administered programs. If

individuals believe that they have been subjected to such discrimination, they should contact the Director of

Human Resources, who is the Title IX and Section 504 Coordinator for St. Alexius Hospital.

EDUCATIONAL POLICY
When an applicant is admitted to the Lutheran School of Nursing, he/she is subject to all policies and

procedures of the school. Admission to the school carries no assurance of promotion, graduation, or

awarding of a diploma. Continuation as a student, promotion, and eventual graduation are dependent on

the fulfillment of all academic requirements and compliance with all policies and procedures of the

school. Failure to comply with these requirements may result adverse consequences, up to and including

dismissal. If the student is dismissed, no assurance is given that he/she will be readmitted. Due process is

afforded to any student who feels that a policy or procedure has been unfairly administered, as explained

L

 Lutheran School of Nursing Chapter 1

 - 10 -

in Chapter 8 of the Student Handbook.

CHANGES TO POLICIES AND PROCEDURES
All policies, procedures, requirements, and costs shown in this handbook are subject to change without

prior notification. Students should check both their individual mailboxes and the official bulletin boards

regularly (see CHAPTER 3 on COMMUNICATIONS) for the most accurate and up to date information. All

reasonable actions will be taken to inform students of changes to policies, procedures, and costs prior to

the actual effective change.

 Lutheran School of Nursing Chapter 2

 - 11 -

CHAPTER TWO: STUDENT RIGHTS AND RESPONSIBILITIES

ollowing is a non-inclusive list of rights and responsibilities accepted by each student upon their enrollment

in Lutheran School of Nursing.

 ACADEMIC RIGHTS AND RESPONSIBILITIES

1. Students are encouraged to be independent thinkers and learners. Students have the responsibility to

become active rather than passive learners.

2. Students will be encouraged to participate freely in class discussions, to offer opinions, and ask

questions in regard to classroom presentations and clinical laboratory.

3. Students have the right to the presence of an instructor in the clinical laboratory areas as the need

arises; students have the responsibility to consult the instructor when questions or concerns arise.

4. Students have the right to objective and fair evaluations of their theoretical and clinical laboratory

performances. Grading systems will be carefully reviewed with students and faculty periodically

for clarification and better student-faculty understanding.

5. Students have the right to confidentiality in the student-instructor relationship; confidential

information about the student will not be released without the knowledge or consent of the student,

except in the case of potential danger to the student or another person.

6. Students have the responsibility to treat all students, faculty and staff in a respectful manner and

show consideration for other’s views and opinions. Students have the responsibility to support other

students’ learning.

7. Students have the right to review their records subject to the published disclosure policies. Students

are responsible for maintaining the accuracy of demographic information, such as address and name

change.

SCHOOL RESPONSIBILITIES

1. LSN is responsible for developing policies and procedures that promote and protect the student’s

freedom to learn; communicating those policies and procedures to students effectively; and

conducting regular reviews to revise and modify policies and procedures to be more educationally

effective.

2. LSN is responsible for promoting attitudes and behaviors consistent with the responsibilities of the

nursing profession; students have a responsibility to develop and maintain those attitudes and

behaviors.

3. LSN is responsible for maintaining accurate and current academic records for all students and

graduates.

4. LSN is responsible for providing a residence facility to support the academic goals of the school and

the students. LSN has the further responsibility to operate that residence in a safe and effective

manner that is consistent with the philosophy and goals of the school.

5. LSN is responsible for providing student services which support the academic program; address

personal, social and professional concerns of students; and support achievement of school and

curricular goals.

F

 Lutheran School of Nursing Chapter 2

 - 12 -

GENERAL STUDENT RIGHTS AND RESPONSIBILITIES

1. Students have the right to recognition and understanding of their individuality.

2. No student will be discriminated against on the basis of race, color, religion, age, sex, marital status,

national or ethnic origin, disability, or any other non-merit factor.

3. Students have the right to a responsible voice in the formulation of institutional policies affecting

academic and student affairs. All reasonable actions will be taken to inform students of changes to

policies, procedures, and costs prior to the actual effective change.

4. Students have the responsibility to abide by the rules, policies, and procedures of the school and

residence. Disciplinary proceedings will be instituted for violation of policies and procedures

published in the Student Handbook or as may be provided to the student during the academic year.

It is the student’s responsibility to be familiar with and abide by these rules and regulations.

5. Students have the right to appeal any decision they feel is unfair. It is the responsibility of the

student to use the Grievance/Due Process procedures in the appropriate manner to redress any

grievance.

6. Students have the right to a written copy of the rules, policies, and procedures that affect academic

and student affairs, as well as written information regarding financial aid, campus safety and

security, and other consumer information issues.

EXAM RESPONSIBILITIES

STUDENT RESPONSIBILITIES BEFORE AND DURING THE EXAM

1. Students who require accommodations must initate these arrangements with the Student

Development Office. After the student has provided appropriate documentation of the disability to

the Student Development Office, the student will be provided with “Authorized Academic

Accommodations” form outlining the exact accommodation to which they are entitled. The student

must present the “Authorized Academic Accommodations” form to the course faculty well in

advance of the first exam.

2. Students are expected to prepare on an ongoing basis to take exams; waiting until the last minute

and cramming for an exam can result in a poor exam grade. It is recommended that students make

appointments with the faculty to clarify materials included on the exam at least two business days

prior to the day of the exam.

3. Students are expected to arrive at the exam room at least 10 minutes before the beginning of the

exam and use the bathroom before entering the exam room.

4. All personal belongings, including backpacks, purses, hats, and electronic devices (turned off) must

be placed in the front or back of the room throughout the exam. The use of electronic devices

including Bluetooth earpieces and headsets are prohibited during the exam. Students may wear

simple, soft ear plugs. Calculators will be provided by the instructor for use during the exam.

5. Students must bring two sharpened #2 pencils with erasers to fill out the optical scanner answer

sheet. Students may write on the exam, but the writing should be small and not legible by the

persons sitting near them.

6. Students must keep their exams and answer sheets flat on the table/desk at all times and keep

answers and optical scanner answer sheets covered as much as possible so that other students cannot

see their answers.

7. Students are expected to keep their eyes on their own papers at all times and may not talk with other

students during the exam. Talking with another student or looking at another student’s exam or

 Lutheran School of Nursing Chapter 2

 - 13 -

answer sheet will be interpreted as cheating.

8. Faculty may take away exams from students suspected of cheating. Students suspected of cheating

will likely receive a grade of zero on the exam and will be reported to the Director for further

investigation.

9. Upon completion of the exam, it is the students’ responsibility to make sure that all of the responses

are properly marked on the optical scanner answer sheet. They must then give the exam and answer

sheet to the faculty, and then leave the room per the individual instructor’s direction. The answer

marked on the optical scanner sheet is the only answer that will be considered for the student’s

grade.

STUDENT RESPONSIBILITIES AFTER THE EXAM

1. Students who have completed the exam must not discuss the exam questions or provide written

exam information with other students who have not completed the exam; this also includes students

in another graduating class.

2. Recording exam questions in any way is a form of academic dishonesty (cheating).

3. Students should meet with the course instructor to review an exam to clarify questions or concerns

before the next scheduled exam is given.

4. Classroom review of exams is done at the discretion of the faculty. During a classroom review,

faculty and students must conduct themselves in a civil, professional manner at all times.

5. Students who have questions about items on the exam must complete a Student Request for Test

Question Review form and submit to the faculty who presented the content. All questions regarding

the exam must be submitted within the time specified on the form. Faculty is expected to respond

within three days of receipt of the question.

6. Students must communicate their concerns in a courteous, professional manner. Faculty may

choose not to respond to any questions regarding the exam submitted after the deadline; and they

may choose not to respond to communications that are deemed to be unprofessional, disrespectful,

aggressive or inappropriate in any way.

7. Students may make an appointment to review the exam with faculty before the next exam is taken.

RESIDENT STUDENT RIGHTS AND RESPONSIBILITIES

1. Resident students have the right to personal privacy in their living space to the extent that their own

welfare and the welfare of others are respected. They have the responsibility to respect the privacy

and rights of others.

2. Resident students have the responsibility to respect the academic needs of other students while in

the residence; follow all rules and procedures which apply to residential life and insure that their

guests and visitors comply with school policies and procedures while in the residence or elsewhere

on campus.

3. Resident students have the right to not have their room entered by others in their absence except by

authorized school and hospital personnel acting in the performance of their duties. Members of the

administrative team of the school may enter a room in an emergency situation or to enforce

school/hospital policies. The student has the right to notification and identification by any person

prior to entry.

 Lutheran School of Nursing Chapter 3

 - 14 -

CHAPTER THREE: COMMUNICATION CHANNELS

he school has a variety of communication avenues to inform students of official activities,

procedures, and important dates. Students are responsible for reading and responding to notices

distributed through the mailbox system and news items posted on the Student Portal on the LSN

website (http://nursingschoollmc.com/).

STUDENT MAILBOXES
Check Your Mailbox Regularly!

Each student is assigned an individual mailbox located next to the residence reception desk. Telephone

messages, memos, letters or notices will be placed in the mailbox on a regular basis. Front desk staff

cannot remove or view mail from a mailbox to inform students of status.

Your mailbox is the official school communication channel and items placed in the mailbox are

considered officially delivered. Mail is only delivered to the person to whom it is addressed. Do not

request that the desk staff retrieve mail from any mailbox. Once officially delivered, mail cannot be

removed from a box by anyone other than the addressee. If your mailbox is not working properly, notify

the desk staff for assistance or a new assignment. If a change of mailbox assignment is necessary, the

student will be notified of new assignment by the staff.

CAMS DOCUMENT TRACKER (Student Portal)
Important documents and messages may be loaded into the student portal for you to review and respond

to. If a document is loaded into CAMS for you to view, you will be sent an email message to the official

email that you have on file asking you to login to the student portal and read whatever document or

message may have been loaded.

MESSAGES FOR STUDENTS
Emergency Messages

The residence hall reception desk is staffed 24 hours during academic sessions. In the case of an

emergency, messages to students should be routed through the residence reception desk by calling

(314) 577-5850. Messages will be most quickly delivered if the caller has the following

information:

 Full name of student

 What year in School (Class of ...) or current course

 Schedule for day (theory, clinical, non-nursing courses, etc.)

 Clinical Instructor’s name

The caller should always state clearly if the message is an emergency and provide as much

information as possible to help the staff respond appropriately.

Regular Messages

Non-emergency messages are placed in the student’s mailbox by the desk staff.

MESSAGES FOR FACULTY AND STAFF
Messages for faculty or staff members may be given to the desk staff (24 hour availability) or to the

school secretary in the main office area for mailbox delivery. Messages for faculty can also be left on

their private office voice mail. See back cover for a phone list. Students may also send email to faculty

through the LSN website Student Portal (http://nursingschoollmc.com/). However, please keep in mind

that email is not a secure form of communication, so you should not include any information that you

would not post on a public bulletin board.

T

 Lutheran School of Nursing Chapter 3

 - 15 -

CAMS NEWS (Student Portal)
Important notices, job opportunities, and school events will be listed in the News Section of the student

portal for you to read. The news section is the first page that comes up when you login to the student

portal, or click on the “home” page when inside the portal.

BULLETIN BOARDS

Bulletin boards are located at various places around the school. Students are responsible for checking

these locations regularly and responding to information posted on the official boards.

Official Class Bulletin Boards

Located by main office area in Education Building. Posted is information relevant to both Levels

about classes, tests, clinical experiences, and other academic information. This material should

be reviewed regularly - students are responsible for any/all information posted on board.

Financial Aid and Library Bulletin Board

Located by Library in the hallway. This board contains current information about scholarships

and financial aid. Also, posted is information on health care trends and hospital current events.

Current Events

Located across from the residence hall front desk in main lounge area. Information about

residential life, counseling services, career and professional development, and upcoming

activities are posted. There are several other bulletin boards located near the Student

Development Office containing additional information such as NCLEX review, continuing

education, job vacancies and career fairs.

Employment Opportunities Board

Located by main office area in Education Building next to the Official Class Bulletin

Board. Job vacancies are posted.

Student Body Government Association Board

Located across from the official academic board by the main office area. Contains information

about activities of the Student Body Government Association.

Other Communication Boards

A number of other bulletin boards and display areas are located on the residence hall floors and

by the mailbox area for student use. Notices should not be larger than 8.5 x 11 inches. The

School of Nursing reserves the right to remove items that are considered offensive or

inappropriate for public area display. School staff may remove notices posted for over 30 days.

SCHOOL WIDE EMERGENCY MESSAGES

In the event of an emergency that affects the entire school population, notification may be made in

several ways. An emergency is defined as a situation occurring on campus that would pose an

immediate threat to the health or safety of students and/or staff.. It is the students’ responsibility to keep

all contact information in Student Portal on the LSN website (http://nursingschoollmc.com/) up to date.

 In person

The emergency message will be delivered to classrooms and common areas in person when

possible.

 Email

Phone

 Lutheran School of Nursing Chapter 3

 - 16 -

SCHOOL CANCELLATION NOTICES

ecisions regarding cancellation or delay of classes due to inclement weather will be made by the

Director of Nursing Education or designee. Students should use good judgment and exercise

caution in attempting to attend class or clinicals during inclement weather, particularly snow or ice.

Transportation for clinical laboratory experiences is the responsibility of the student regardless of the

weather conditions.

Classes and/or exams are sometimes delayed rather than canceled due to inclement weather. The

individual instructor may cancel clinical laboratory experiences at outside facilities. If inclement

weather forces cancellation of classes, the following notification methods will be used:

CLINICAL GROUP EMAIL

Be sure to check your email often, or set it up to connect with your smart phone.

RADIO

Listen for the announcement at 5:30 AM and/or 6:30 AM

KMOX Snow Watch 1120 AM

TELEVISION

KTVI School Watch Channel 2

KSDK Storm Watch Channel 5

Watch for the cancellation announcement on TV at 5, 6, or 10 PM the evening before or during the

morning news. DO NOT CALL THE RECEPTION DESK to find out if school is canceled. This ties

up the desk phone operator and makes it harder to contact students/faculty if necessary.

Webster University classes meeting at LSN are not automatically canceled if Webster University Main

Campus announces that their main campus is closed. Students should confirm with the Webster

University instructor the practice for canceling courses.

D

 Lutheran School of Nursing Chapter 4

 - 17 -

CHAPTER FOUR: ACADEMIC POLICIES

ADMISSIONS, PROMOTIONS AND ACADEMIC STANDARDS (APAS) COMMITTEE

his faculty committee reviews reports of scholastic counseling, analyzes student progress, makes

decisions regarding admission, promotion, evaluation, graduation, and dismissal of students.

This committee also oversees the disciplinary process for academic and non-academic matters.

As part of its deliberation or investigation, the APAS committee may request that an individual student

appear before the committee. Students involved in adverse academic or non-academic situation may

request a personal appearance before the committee. Refer to Chapter 8 for details regarding the Due

Process and Appeals Procedures.

CLASS ATTENDANCE POLICIES

lass attendance is required on the first day of every class. This includes all non-nursing classes and

all nursing classes. In nursing classes attendance is expected in both theory and laboratory classes

at all times. Webster University courses will have distinct policies for attendance that will be provided

to students by individual instructors. The following are specific policies for nursing theory class,

clinical/classroom laboratories, and tests.

NURSING THEORY CLASS

Attendance is required on the first day of every class. Attendance is expected and strongly

encouraged for maximum preparation for the nursing profession. The faculty position is that

excessive absences by a student make it improbable that the student will meet course

expectations at an acceptable level for safe nursing practice or progression to the next academic

level. Students with absences in excess of 20% of classroom instruction time will have their

final grade reduced by one letter grade.

Attendance is recorded in CAMS with the following terms being applied. Tardy is to mark any

student that is up to 15 minutes late for the start of class at the beginning of the day or returning

from a class break. Late is used to indicate that a student came to class, but missed over 15

minutes of classroom time. Left Early indicates that a student left class and did not return that

day. Absent indicates that a student did not attend class that day. Excused means that a

student was absent, but with permission to not have the absence count against them.

CLINICAL/CLASSROOM LABORATORY
Attendance is required for both clinical and classroom laboratory experiences. Classroom

laboratory is considered part of the clinical experience and all policies and guidelines apply

equally. Attendance records are maintained for all laboratory experience. Laboratory

experience varies from course to course and may include some evening hours. The following

attendance policy is in effect for both clinical and classroom laboratory experience.

A. Students unable to attend a clinical or classroom lab must call the residence

reception desk (314) 577-5850, at least 30 minutes prior to the start of the

clinical or classroom lab experience. Any call not received at least 30 minutes prior

to the start of the clinical experience will be considered a violation of the NO-CALL, NO-

SHOW policy (see next section for details).

B. The clinical instructor has the right to dismiss a student from the clinical area if, in his/her

professional judgment, the student is not prepared for clinical laboratory, the student’s

physical or mental health prohibits provision of safe care or if the student exhibits

unprofessional behavior.

C. Students with more than 2 laboratory absences for each course are required to appear

T

C

 Lutheran School of Nursing Chapter 4

 - 18 -

before the APAS committee to address their excessive absences. The absence report

will become part of the student’s file. Excessive absences may result in dismissal

from the nursing program.

D. The school may require students who miss laboratory due to illness or injury to

provide a physician’s statement prior to their return to school. Statement must release

the student to perform clinical expectations without limitations.

E. Clinical and classroom laboratory attendance is mandatory. Any student who is

more than fifteen (15) minutes tardy for a lab experience will be considered a

No- Call, No-Show.

F. All absences for laboratory (clinical or classroom), must be made up: Any clinical

absence will be made up by re-scheduling the clinical experience when possible, or

by completion of a written assignment at the discretion of the clinical instructor. It is

the student’s responsibility to initiate make-up arrangements.

All work must be completed within a time frame determined by the clinical instructor. Make-up

laboratory hours may be scheduled after the normal end of the academic session. The student

will receive an “Incomplete grade” until all course requirements are met. Incomplete grades

must be resolved before the first day of the student’s next rotation. If not resolved, a grade of

“F” will be recorded for the course.

CLINICAL NO-CALL, NO-SHOW POLICY

Lutheran School of Nursing considers it a serious offense when a student does not properly

notify the school/instructor when they will be absent from any clinical experience. If a student

does not follow the proper guidelines for clinical absence, the following disciplinary procedures

will occur:

First Offense: Disciplinary Probation

Second Offense: Suspension from the Program

Third Offense: Dismissal from the Program

Refer to Chapter 8 of this handbook for definitions of disciplinary actions.

TEST ABSENCES
The following policy refers to scheduled tests for nursing courses and the procedures for

students to follow if they are unable to take a scheduled unit test or final exam:

A. Tests cannot be taken prior to the scheduled date and time.

B. On the first day of return to theory class (even if later the same day of the exam) or clinical

lab, the student:

1. will contact the faculty member responsible for test material.

2. will arrange with that faculty member to take the test at the end of the theory/clinical lab

day or before evening clinical lab.

3. will receive a five percent (5%) deduction.

4. may be given an alternative test.

C. Any student who fails to follow the procedure noted above will be given an opportunity to

 Lutheran School of Nursing Chapter 4

 - 19 -

make up the exam with an automatic twenty percent (20 %) deduction. A zero will be

recorded for any test not made up within three (3) scheduled class/clinical lab days after the

date of return.

D. Any missed final exam must be taken prior to the first day of the next rotation.

E. A student who misses excessive scheduled tests (more than one scheduled exam per course

or four throughout the program) may be required to appear before the APAS Committee

even if proper make-up procedures have been followed.

F. Exemptions from the five percent (5%) deduction may be granted for students who

experience the following:

1. Death of an immediate family member. “Immediate family” is defined as: parent, step-

parent, spouse, sibling, child, grandparent or grandchild and current spouse’s

“immediate family” as previously defined. Written verification through obituary or

mortuary notice must be given to instructor or Director of Nursing Education.

2. Hospitalization or an outpatient procedure requiring general anesthesia on the day of the

original test administration. Verification by a physician’s written statement must be

given to the instructor or Director of Nursing Education.

SCHOLASTIC STANDARDS

he following policies are established to define the general guidelines for academic progress through

the program.

1. Passing grade in Nursing Courses

A grade of “C–“(75 %) or above must be achieved in the theory and a “Pass” in the laboratory

portion of each nursing course. Failure to do so will result in the students’ withdrawal from the

nursing program at the end of the failed rotation. Students enrolled in Webster University

courses may complete that course if proper arrangements are made to do so at the time of the

withdrawal from the nursing program. The student must withdraw from the total program at the

end of the semester.

2. Minimum Cumulative GPA

Students must earn a minimum cumulative 2.0 GPA at the end of each fall, spring and summer

term. Students who fail to earn a cumulative 2.0 GPA at the end of the term will be placed on

Academic Warning.

3. Pace Requirements

Pre-nursing and Level I students must complete 50% of all hours attempted; Level II students

must complete 67% of all hours attempted to maintain satisfactory academic status. Attempted
hours are all hours a student is enrolled in as of the first day of each term. A student may not

attempt more than 126 hours at Lutheran School of Nursing. Grades of incomplete and

withdrawal count as hours attempted, but not hours earned. Transfer hours count as both hours

attempted and hours earned. All attempts of repeat courses are counted as hours attempted;

only the first attempt with a passing grade is counted as hours earned.

4. Cumulative GPA for Graduation

A student must earn a cumulative 2.0 GPA or higher to graduate from the program.

T

 Lutheran School of Nursing Chapter 4

 - 20 -

5. Incomplete Grades
A student who does not complete required work for a specific course will be given an Incomplete

Grade. All incomplete grades must be resolved before the student may begin the first day of the

next rotation. If not resolved, a grade of “F” will be recorded for the course. Any additional time to

complete the course requirements can be granted at the discretion of the course instructor. Students

who do not properly resolve an incomplete grade will be unable to progress to the next course.

Incomplete in NR 210
Students, who because of a course failure or leave of absence have Level II course(s) to complete and cannot

take the terminal exam on the scheduled date during NR 210, may carry the “Incomplete” on their transcript

until they have completed the Level II course(s) and completed the terminal exam, in accordance with school

policy.

6. Course Sequence

Successful completion of all nursing and college courses in concurrence and sequence as outlined in

the program’s curriculum plan is required to continue in the program. All requirements of Level I

must be fulfilled before entering Level II.

7. Transfer Credit
Any college course work taken prior to attending Lutheran School of Nursing may be transferred if

a grade of “C” or above was earned. Current students may not enroll for a transferable course

without prior approval of LSN. All nursing and Anatomy/Physiology courses must have been

completed within 5 years.

8. Cheating or Dishonesty

Cheating or dishonesty in any class or clinical laboratory area constitutes a violation of school

policy and may result in disciplinary action that could include suspension or dismissal from school.

9. Performance and Conduct

Currently enrolled students may be suspended or dismissed if their class work, clinical performance,

or conduct is found to be unethical, illegal, or unsafe. Any condition which prohibits the student

from fulfilling the essential functions of a student nurse, with reasonable accommodation, may also

be grounds for suspension or dismissal from the program.

10. Suspension or Dismissal

If a student withdraws, is suspended or dismissed from the program, the entire course in which the

student was enrolled must be repeated. In the case of suspension or dismissal, a grade or “F” is

recorded for the course.

11. Due Process

All students who are suspended or dismissed from the program for academic or non-academic

reasons have the right to due process as outlined in Chapter 8 of the Student Handbook.

12. Readmission
Students wishing to be considered for readmission to the school following a withdrawal must

submit a complete application to the APAS committee. Readmission process will also require

students to appear before the APAS Committee. Refer to READMISSION POLICY for details.

Students who have failed twice or have been dismissed are not eligible for readmission.

 Lutheran School of Nursing Chapter 4

 - 21 -

REQUIREMENTS FOR ACADEMIC GOOD STANDING

Lutheran School of Nursing has established GPA and Pace measures to evaluate the efforts of all

students to achieve a diploma. Academic good standing is evaluated at the end of the Fall, Spring and

Summer Terms.

GPA requirements:

All students are required to maintain a minimum 2.0 cumulative GPA. Transfer grades, withdrawal and

incompletes are not counted in the GPA. Most recent grade of repeated coursework is calculated in the

GPA.

Pace requirements:

Pre-nursing and Level I students must complete 50% of all cumulative hours attempted, Level II

students must complete 67% of all cumulative hours attempted. Attempted hours are hours enrolled on

the first day of the term. A student may not attempt more than 126 hours.

Grades of incomplete and withdrawal count as hours attempted, but not hours earned. Transfer hours

count as both hours attempted and hours earned. All attempts of repeat coursework are counted as hours

attempted; only the first attempt with a passing grade is counted as hours earned.

Satisfactory Academic Progress is earned when a student meets both GPA and Pace requirements at

the end of a term.

ACADEMIC WARNING

Students who fail to meet either the GPA or Pace requirement will be placed on Academic Warning for

the next term attended and notified in writing. A student’s failure to reach satisfactory academic

progress by obtaining the GPA and Pace requirements at the end of the term will result in dismissal

from the school. A student should evaluate if it is best to attend a sixteen week term or eight week term

while on Academic Warning. Student may appeal if qualified.

Appeal of Unsatisfactory Academic Progress

A student may appeal unsatisfactory academic progress based upon documented unusual circumstances,

such as death of a parent or illness of the student. The student must also be showing progression

toward obtaining Satisfactory Academic Progress. Appeals should be addressed to the APAS

Committee and must contain the following items:

1. A typed letter from the student detailing the issue that caused the student to be unsuccessful and

how the issue has been resolved.

2. Documentation from a third party (not a relative of the student) of the unusual circumstance.

The student will be required to attend a regularly scheduled APAS meeting. The student will receive

the results of the appeal in writing. Granted appeals result in the student assigned either one term of

probation or an individual academic plan.

ACADEMIC AWARDS
The Director’s List recognizes students who achieve a 3.5 GPA or greater in the current term. Students

are eligible for the Director’s List if they complete at least 10 hrs in the spring or fall term, or at least 6

hours in the summer term.

 Lutheran School of Nursing Chapter 4

 - 22 -

The Honor Roll recognizes students who achieve a 3.25 -3.49 GPA during the current term. Students

are eligible for the Honor Roll if they complete at least 10 hrs in the spring or fall term, or at least 6

hours in the summer term.

Academic Excellence is the achievement of a cumulative GPA of 3.5 or greater in the program.

Students that have completed the program with Academic Excellence receive recognition at the

graduation ceremony.

END OF LEVEL II REVIEW AND REMEDIATION

Remediation: to discover and determine knowledge gaps.

Policy

A focused study plan, prior to taking NR 210 and extending four (4) weeks following graduation, is

developed to guide the student toward first-time success on the NCLEX-RN exam.

Prior to NR 210 Course

1. A predictor exam will be scheduled to initially assist you in determining areas of strength and

areas that need additional study.

2. The predictor exam is remediated before beginning the NR 210 course.

During the NR 210 Course

1. Utilize the course outline to identify and complete course requirements of NR 210.

2. Regularly meet with your assigned NR 210 faculty mentor to evaluate progress.

End of NR 210 Course

1. Meet with your assigned NR 210 faculty mentor to determine post-graduation Remediation Plan

and Continued Plan of Study Calendar to complete prior to scheduling the NCLEX-RN exam.

Policy

A normed predictor exam will be administered during NR 210 following the NCLEX-RN Review.

Students must achieve an acceptable score (benchmark) on the exam. All remediation related to

resources available must be completed before transcripts are released for the state board exam. All

remediation and re-evaluation must be completed within sixteen (16) calendar weeks following the last

day of the final course.

STUDENT AT RISK PROGRAM

he faculty of LSN believes it is the dual responsibility of the school and participants to retain

students in the program and minimize NCLEX failure. It is this intention that drives the faculty to

recognize the need for a structured, formalized protocol targeted for the student at risk in the

program and/or at risk for NCLEX failure, with specific steps of counseling and remediation.

Faculty recognizes that today’s student is faced with many pressures and sources of distraction that

detract from optimal performance in the program. While LSN cannot take total responsibility or

guarantee success for everyone, the school feels that minimally, the following identification,

responsibilities and procedures to be taken between instructor and student, benefit the school,

participants and the future of nursing. Students are identified at risk if they experience:

 Course unit test failure

 Course grade below a “C”

 Cumulative grade point average (GPA) below 2.0

T

 Lutheran School of Nursing Chapter 4

 - 23 -

 An unacceptable score on Level I Comprehensive Exam

 An unacceptable score on Level II Comprehensive Exit Exam

COURSE UNIT TEST FAILURE

When a test is failed, faculty will initiate the Student at Risk Counseling form. One copy of the form

will be placed in student mailbox requesting the student to meet with the instructor following test

review.

Section I of the Student at Risk Counseling form is completed by student during meeting with

instructor. An action plan to resolve/prevent future test failure and to master content of course material

that was failed is developed by instructor and student and documented in Section II of the Student at

Risk Counseling form. Follow up is included in the Action Plan. Student receives one copy; faculty

keeps one copy; one copy is sent to the Associate Director of Student Development.

STUDENTS WHO RECEIVE A COURSE GRADE BELOW A “C”

1. When a student fails to earn at least a grade of “C” in a course, the Associate Director of Student

Development will initiate the Student At Risk Counseling Form. One copy of form will be placed in

student mailbox requesting the student to meet with the Associate Director of Student Development.

2. Section I of the Student at Risk Counseling Form is completed by the student. An action plan to

resolve the academic issues and avoid the risk of being placed on Academic Warning is discussed by

Associate Director and student and documented in Section II of the Student at Risk Counseling

Form. Follow up is included in the Action Plan. Student receives one copy; the Associate Director of

Student Development keeps one copy.

STUDENTS WHO EARN A CUMULATIVE GPA BELOW 2.0

1. When a student earns a cumulative GPA below 2.0, the student is placed on Academic Warning. The

Associate Director of Student Development will initiate the Student At Risk Counseling Form. One

copy of form will be placed in student mailbox requesting the student to arrange a meeting with the

Associate Director of Student Development.

2. Section I of the Student at Risk Counseling Form is completed by the student. The student and

Associate Director of Student Development will develop an action plan to resolve the academic

issues and the Academic Warning status. This will be documented in Section II of the Student at

Risk Counseling Form. Follow up is included in the Action Plan. Student receives one copy; the

Associate Director of Student Development keeps one copy.

 Lutheran School of Nursing Chapter 4

 - 24 -

GRADING SYSTEM FOR NURSING COURSES

The basic guidelines for awarding of grades and transfer credit are contained in this section.

GRADE SCALE QUALITY POINTS

A 95-100

A- 92-94

B+ 89-91

B 87-88

B- 84-86

C+ 81-83

C 79-80

C- 75-78

F 74 & below

WP

WF *

INC

4.00

3.67

3.33

3.00

2.67

2.33

2.00

1.67

0

N/A Withdrawn Passing

N/A Withdrawn Failing

N/A Incomplete Grade

Final Course Grades Will Not Be

Rounded

* WF is considered a program failure.

CALCULATION OF GPA
To determine the grade point average (GPA):

1. Quality points are calculated by multiplying points received for each grade times the units in the

course.

2. Continue to repeat step 1 for each course enrolled.

3. Calculate cumulative GPA (CGPA) by adding together the quality points for each course, then

divide that total by the total number of units/credits for which enrolled.

FOR EXAMPLE:

NR 100 Fundamentals 5 credits B- (2.67) is earned equals 13.35 quality points

NR 105 Fundamentals 5 credits B- (2.67) is earned equals 13.35 quality points

NR 110 Med Surg I 6 credits B (3.0) is earned equals 18.0 quality points

NR 120 Med Surg II 6 credits A- (3.67) is earned equals 22.02 quality points

PSYC 2300 Lifespan Dev. 3 credits C+ (2.33) is earned equals 6.99 quality points

Total Credits 25 Total Quality Points 73.71

To calculate GPA, divide 73.71 quality points by 25 credits which is a GPA of 2.95

GRADE REPORTS

Grade reports are available through the Student Portal on the LSN website

(http://nursingschoollmc.com/). Grades are posted at the completion of each academic semester and at

the mid-point of each semester.

REPEAT COURSE POLICY

If a student repeats a course, only the most recent course grade will be calculated into the cumulative

GPA. The earlier course will still appear on the transcript with an “NG” (no grade) for the grade. A

student may repeat a non-nursing course no more than one time unless an exception is approved by the

APAS Committee because of documented extenuating circumstances. This includes withdrawals,

failures, or passing grades the student wishes to replace. This does not apply to students who have a

second nursing course (program) failure. Students are dismissed and may not reapply after a second

program failure.

http://nursingschoollmc.com/

 Lutheran School of Nursing Chapter 4

 - 25 -

CLINICAL EVALUATION

Clinical laboratory performance is evaluated on a Pass/Fail basis. Each clinical evaluation received by a

student must be signed by that student. The student’s signature signifies only that the student has read

the evaluation. The student may enter comments or responses on the evaluation form along with the

comments of the instructor. Clinical Evaluations are destroyed three years after a student has graduated.

WEBSTER UNIVERSITY COURSES

The grading system for each Webster University course is determined by that instructor. Webster

University course grades completed at LSN are included in the semester and cumulative GPA for each

student. A grade of “D” in a Webster University course is calculated as one (1) quality point. A grade

of “F” indicates failure and may require withdrawal from the total program. Students enrolled in

Webster University classes are responsible for attending classes as required by the individual

instructors.

NON-NURSING STUDENT STATUS

Students can be enrolled at LSN for required non-nursing courses prior to starting nursing courses.

Application with application fee, official high school transcript, official transcripts from every post-

secondary institution attended, the acceptable results of the reading comprehension exam, the acceptable

results of the math entrance exam must be on file. Non-Nursing students are conditionally accepted into

a nursing track. Continuation into the nursing program is contingent upon meeting all admissions

criteria.

TRANSFER CREDIT HOURS

ransfer credits are not calculated in the LSN Cumulative GPA. Pass/Fail grades are accepted for

credit in laboratory course work only.

CLEP AND AP CREDIT

LSN accepts College Level Examination for Proficiency (CLEP) or Advanced Placement (AP) scores

for Introduction to Psychology, Introduction to Sociology, English Composition, and Human

Development. If a student achieves the passing score recommended by the American Council on

Education, CLEP exam scores are accepted.

TRANSFER CREDIT FOR NURSING COURSES *

If an applicant was previously enrolled in any nursing program and would like consideration for transfer

credit, the applicant must:

 complete all admissions requirements;

 submit a written request for LSN to evaluate the transcript for possible transfer credit;

 submit all course descriptions, syllabi, and outlines for the courses under consideration for transfer

credit.

Transfer credit for nursing courses will only be considered when it is:

 comparable in scope, content, and credit hours earned to coursework that is part of the LSN

curriculum;

 completed within the past three (3) years with a grade of “C” or better;

 from a school accredited by recognized registered nursing program accrediting agency.

Transfer credit must be awarded prior to the initial enrollment in nursing courses at LSN.

T

 Lutheran School of Nursing Chapter 4

 - 26 -

* Transfer credit for NR 102 and/or NR 103 – Math for Medication Administration I and II will only

be awarded after a student successfully passes a dosage calculation test with an 85% or better.

TRANSFER CREDIT FOR NON-NURSING COURSES

Students may transfer credit from regionally accredited institutions for a specific non-nursing course.

Courses taken at technical/vocational institutions are not transferable to Lutheran School of Nursing.

Transfer credit for courses will only be considered if:

 a “C” or better was earned in the course;

 it was completed at a regionally accredited institution;

 it is comparable in content, nature, intensity and the number of credit hours to the LSN course it is

replacing.

Transfer credit for Anatomy & Physiology I and/or II will only be considered if the course(s) were

completed within the past five (5) years.

Students currently enrolled at LSN are required to take non-nursing courses at the time offered in the

curriculum if transfer credit was not awarded prior to initial enrollment. If an LSN student wishes to

take a non-nursing course at another institution, she/he must submit a written request to the registrar

prior to registration and receive written permission from the Lutheran School of Nursing administration.

EXTENSION, CORRESPONDENCE AND TELECOURSE WORK

Extension, correspondence and telecourse work will be considered for transfer credit provided the

accredited university records the credit on an official transcript.

RESIDENCY POLICY

To receive a diploma from Lutheran School of Nursing, transfer students must complete at least twenty-

one (21) credits in academic residence.

GRADUATION AND THE NCLEX

GRADUATION

tudents must successfully complete all academic requirements of the program including

successfully completing all of the requirements for NR210, a cumulative GPA of 2.0 or higher,

meet all financial obligations, and complete all steps of the Graduate Clearance Form before

receiving the diploma of the School of Nursing. Attendance at graduation is mandatory for all

students who have satisfactorily completed all program requirements. A written request for an

excuse from graduation must be submitted at least two weeks prior to the date of graduation. Graduates

who do not participate in graduation exercises may receive their diploma and school pin on the first

regular business day after graduation, provided they have completed the clearance procedures required

of all graduates.

GRADUATION COSTS

In addition to the Graduation fee of $200, which is included in the regular fees listed in Chapter 11,

students will incur additional costs at graduation. These costs are not under the control of LSN.

Approximate costs include, but are not limited to:

Uniform - $55.00 – $65.00 required

Individual Photos - $10.00 - $125.00 optional

Group Photos - $10.00 each optional

Missouri State Board of Nursing application fee - $45.00 required

S

 Lutheran School of Nursing Chapter 4

 - 27 -

Finger printing for State Board application - $45.00 required

NCLEX exam - $200.00 required

ALL of these fees are approximate and subject to change.

LATE GRADUATION

Students must successfully complete all academic requirements of the program with a cumulative GPA

of 2.0 or higher, meet all financial obligations, and complete all steps of the Graduate Clearance Form

before receiving the diploma and pin of the School of Nursing.

Students who have not completed all program requirements for graduation may be allowed to participate

in the graduation ceremony if:

1. they receive an incomplete in NR 210.

2. they sign the “Release to Participate in Graduation Ceremony” and agree not to seek work

as a graduate nurse or attempt to sit for the NCLEX Exam for licensure as a Registered

Nurse until all requirements are met.

If the student chooses to participate, during the ceremony he/she will receive an empty diploma cover.

INCOMPLETE IN NR 210

If an “incomplete” is received in NR 210 (the terminal course), that “incomplete” MUST BE resolved

within 16 calendar weeks of completing the last course in the student’s curriculum. After the last

scheduled day of NR 210, a student is no longer considered to be enrolled at least half time.

The official date of graduation for late completing students will be the date that all requirements for

completion of the program have been met. At that time, the diploma will be presented to the graduate.

NCLEX EXAMINATION

Upon completion of all program requirements, the individual is eligible to apply to take the National

Council Licensure Examination (NCLEX) for licensure as a Registered Nurse. However, completion of

the program does not guarantee eligibility to write the licensure exam. According to the State of

Missouri Nursing Practice Act (Sec. 335.066), the applicant may be denied the privilege of taking the

licensure examination to practice if she/he has been convicted of any crime involving moral turpitude,

or any violation of the Nursing Practice Act, or incompetence (see Appendix B: Nursing Practice Act,

Sec. 335.066 for more information).

Satisfactory completion of NCLEX examination enables the graduate to practice nursing as a registered

nurse (R.N.) in the state in which application for licensure is made. Approval to practice in other states

is obtained by making application to that State Board of Nursing for licensure.

WITHDRAWAL AND LEAVE OF ABSENCE PROCEDURES

STUDENT WITHDRAWAL PROCESS

he Student Withdrawal Process is initiated by the student with the Associate Director of Student

Development. All students withdrawing from the program, whether by leave of absence,

suspension, dismissal or academic failure, must complete the Student Withdrawal Process within

seventy-two (72) hours of the official withdrawal date (normally the last day of class attendance). An

extension can be granted by the Associate Director of Student Development. Student records, including

T

 Lutheran School of Nursing Chapter 4

 - 28 -

transcripts and grade reports, cannot be released until this process has been completed as noted on the

form.

ADMINISTRATIVE WITHDRAWAL

Nursing students, who fail to notify the school of their desire to withdraw from classes, and/or stop

attending classes without following the proper notification, will be considered to have resigned as of the

last day of attendance. These students will be Administratively Withdrawn within 72 hours of the last

day of attendance. Without proper notification, nursing students could be suspended or dismissed from

the nursing program as a result of a violation of the no-call, no-show policy. Any student withdrawn

from a nursing course is withdrawn from the nursing program.

Non-nursing students who stop attending classes without following the Student Withdrawal Process or

who do not contact the school will be considered to have resigned as of the last day of attendance.

Students who are absent from a Webster University course for two weeks, without proper notification,

will be administratively withdrawn from the course.

WITHDRAWAL

Students who withdraw during the first two-thirds of an academic course will receive a “WP” or “WF”,

depending on the grade earned at the time of withdrawal. Students withdrawing during the last third of

the academic course will automatically receive an “F” in the course unless on an approved Medical

Leave of Absence. A record of “WF” or “F” is considered a nursing program failure, regardless of

when the student withdraws. Students who have failed the nursing program twice are not eligible for

readmission.

LEAVE OF ABSENCE (LOA)

Students who are in good standing and have at least a “C-” in the current nursing course may request a

Leave of Absence for personal reasons for a period of up to one year. This request should be submitted

in writing to the chairperson of the APAS Committee before the completion of the Student Withdrawal

process. The request should include the beginning and ending dates and the reason for the request. The

APAS Committee will provide written approval for the request assuming the student qualifies for the

leave. A one-time LOA extension of up to a year may be granted upon written request using the above

procedure. A student on approved LOA has a reserved space in the student body upon return to classes.

A student approved for a LOA prior to the completion of a course will have to repeat that entire course

upon return from the leave. Please see Chapter 11 in this handbook for financial aid implications for a

Leave of Absence.

MEDICAL LEAVE OF ABSENCE

Students may request a Medical LOA when illness, surgery or pregnancy complications prohibit

completing a rotation. This request should be submitted in writing, with medical documentation, to the

chairperson of the APAS Committee before completion of the Student Withdrawal Process. The request

should include the beginning and projected ending dates. The written request and medical

documentation MUST be received within 2 weeks of the initial verbal Medical Leave of Absence

request. The APAS Committee will provide written approval for the request. A one-time LOA

extension of up to a year may be granted upon written request using the above procedure. Students will

have a reserved space in the student body upon their return to classes. A student who takes a Medical

LOA taken prior to the completion of a course will have to repeat that entire course upon return from

the approved leave. A Medical LOA will be reflected on the transcript as a “WD” and enrollment hours

will not be calculated in the student’s Pace Requirements for courses that have not started.

 Lutheran School of Nursing Chapter 4

 - 29 -

RETURN FROM ANY LEAVE OF ABSENCE

Students on an approved LOA are not required to reapply for admission to the school, but must initiate

contact with the Registrar early in the academic term prior to the semester of return to indicate their

intentions. Students returning from a Medical LOA must provide a release from their physician stating

they have no activity limitations in order to return to school. Students returning from any LOA are

governed by the current school policies and procedures in effect on their return.

NON-NURSING COURSES

Students who are currently enrolled in Webster University courses at LSN, but have completed a LOA

or voluntary withdrawal from the nursing track, may complete the Webster University courses. After

completion of the non-nursing course, the student must withdraw from the entire program. If a student

wants to reapply for the nursing program, the withdrawal process must be completed before readmission

can be considered.

NON-NURSING STUDENT STATUS

Students in non-nursing courses (prior to or between acceptances into the nursing track) must follow the

same procedures for withdrawal or LOA.

FAILURE

 Students who are required to withdraw because of academic failure must follow the procedures

noted for withdrawal.

 Students who are academically failing are not eligible for a Leave of Absence.

 No guarantee of readmission is given by the School of Nursing to students who previously failed

from the program.

 Failure of a nursing course of three (3) or more credits is considered a nursing program failure;

however, failure of a course with less than 2 hours of credit will not be considered a program

failure.

 Non-nursing courses may only be repeated one time unless, due to extenuating circumstances,

special permission is granted by the APAS Committee.

 After one program failure a student may reapply; however, in addition to meeting all admissions

requirements at the time of reapplication, the applicant must appear during a scheduled meeting

before the APAS Committee.

 Students who have failed the nursing program twice are not eligible for readmission.

SUSPENSION

Students who are required to withdraw because of suspension must follow the procedures noted for

withdrawal. Students who are suspended are not eligible for any LOA. Suspended students may apply

for readmission; however, no guarantee of readmission is given by the School of Nursing. See

Readmission Policies.

DISMISSAL

Students who are required to withdraw because of dismissal must follow the procedures noted for

withdrawal. Students who are dismissed from the program are not eligible to apply for

readmission.

READMISSION POLICIES

No guarantee of readmission is given by the School of Nursing to students who have withdrawn, failed,

been administratively withdrawn, or suspended from the school. Nursing students who fail one nursing

course may apply for readmission to LSN (see readmission application procedure below), but are not

 Lutheran School of Nursing Chapter 4

 - 30 -

guaranteed reacceptance into the nursing program or the two eight week sessions of academic warning.

Students who have been dismissed from the school are not eligible for readmission. Students may begin

the reapplication process after they have completed the Student Withdrawal Form and officially

withdrawn from the current course or semester.

Each reapplication to Lutheran School of Nursing is given careful review and individual consideration

based on academic merit and adherence to school policy.

READMISSION APPLICATION PROCEDURE

STUDENTS WHO FAIL NR 100 OR NR 105

A student who fails NR 100 or NR 105 and is eligible to return to LSN will be required to complete at

least one semester at an accredited college or university prior to readmission to LSN. The student will

complete 12 or more credit hours in courses that will benefit her/his nursing career.

These courses must be selected from the following:

1. Non-nursing requirements for LSN diploma

2. English, beyond English Composition I

3. Math, including developmental courses (numbered below 100), – course should be

determined after completing a math assessment at the college the student plans to attend

4. Nutrition

5. Biology with a lab

6. Philosophy courses, including Introduction to Logic; Introduction to Philosophy; Ethics;

World Religions

7. Chemistry with a lab

Students will be given guidance on course selection from the Chair of APAS.

Readmission into LSN will be contingent upon completing the 12 or more hours, as designated, with a

2.5 or better GPA. Official transcripts must be submitted prior to readmission.

After enrolling in the 12 credit hours at an accredited college or university, if a student wishes to

reapply to LSN, the student should:

1. Submit the application form, application fee, and a written request to the APAS Committee. This

request must detail the rationale for readmission and include a plan for change that addresses

success in the program if readmitted.

2. Submit proof of registration in the 12 or more credit hours at an accredited institution.

3. Appear during a scheduled meeting before the APAS Committee.

In addition to completing the 12 credit hours with a 2.5 or better GPA, a student may be required to

meet other conditions prior to readmission.

STUDENTS WHO FAIL NR 110, 120, 125, 130
A student who fails NR 110, 120, 125, 130, and is eligible to return to LSN, should:

1. Submit the application form, application fee, and a written request to the APAS Committee.

 This request must detail the rationale for readmission and include a plan for change that

 addresses success in the program if readmitted.

2. Appear during a scheduled meeting before the APAS Committee;

3. Complete an individualize remediation program under the guidance of a LSN faculty or staff

 member.

 Lutheran School of Nursing Chapter 4

 - 31 -

4. In addition to completing the remediation program, a student may be required to meet other
 conditions prior to readmission.

5. Readmission to LSN is not guaranteed and is contingent upon successful completion of the

 remediation program.

STUDENTS WHO FAIL A LEVEL II COURSE
A student who fails a Level II course, and is eligible to return to LSN, should:

1. Submit the application form, application fee, and a written request to the APAS Committee. This

request must detail the rationale for readmission and include a plan for change that addresses

success in the program if readmitted.

2. Appear during a scheduled meeting before the APAS Committee.

Based upon the individual circumstances causing the course failure, a student who fails Level II course

may be required to complete an individualized remediation program under the guidance of a LSN

faculty or staff member prior to readmission or may be required to meet other conditions prior to

readmission.

Readmission to LSN is not guaranteed.

If reaccepted, students are governed by the current school policies and procedures in effect on their

return.

MAINTENANCE OF STUDENT RECORDS
utheran School of Nursing is required to maintain accurate and current records for all students. All

Student and Graduate records are stored in locked, fire-resistant file cabinets for an

indefinite period of time.

In order to keep the most accurate records possible, please report any of the following changes

immediately:

Change of Address/Telephone/Name

 Any change of address or telephone numbers of either the student or nearest relative/guardian

must be reported in the Student Portal on the LSN website (http://nursingschoollmc.com/). A

change of name must be reported to the School Registrar and Financial Aid immediately.

 If a student changes her/his name while enrolled in the program, the required documents must

be submitted to the Registrar and the Financial Aid Office. If a student marries, copy of the

marriage certificate or legal affidavit must be placed in the student’s record for the school to

recognize a name change. A student’s name on the financial aid application must match with

the name filed with the Social Security Administration.

STUDENT AND GRADUATE RECORDS ARE MAINTAINED IN ACCORDANCE WITH THE FOLLOWING

PROCEDURES:

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)
Maintenance of student records is governed by the regulations outlined in Family Educational Rights

and Privacy Act (FERPA). Those regulations are available at:
http://www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html

TRANSCRIPTS
In order to prevent unauthorized persons from having access to a student’s records, including grades, an

official transcript will be furnished only upon written request signed by the student or students

L

http://nursingschoollmc.com/

 Lutheran School of Nursing Chapter 4

 - 32 -

designated “power of attorney” representative. This request can be mailed to the attention of the

Registrar.

An initial transcript is issued without charge. A $5.00 fee will be charged for all transcripts after the

first. Please allow a minimum of five working days to complete a request. All transcripts sent or

released to students are UNOFFICIAL and must be stamped as such. As a rule, unofficial transcripts

are not acceptable for admission to other institutions or to certain employers. OFFICIAL transcripts

will have the school seal imprinted on it and will be sent directly to the school or business for which it is

intended. Students who owe a balance to the school after graduation or withdrawal are not eligible to

request official or unofficial transcripts until the balance due is paid in full.

ACADEMIC RECORDS
Each student has the right to review her/his academic record. The student should submit a written

request to the Registrar identifying the record(s) the student wishes to inspect. The Registrar will make

arrangements for access and notify the student of the time and place where the records may be

inspected. Lutheran School of Nursing has up to 45 days to provide the records upon receipt of the

request. There is a charge of $1.00 per page for copies of the records.

FINANCIAL AID RECORDS
Financial Aid records are kept on file for five (5) academic years from date of student withdrawal or

graduation. All financial aid records for students receiving Work Force Investment Act (WIA) funds

will be maintained for six (6) years.

HEALTH RECORDS
A student or graduate may request a copy of his/her student health forms. This request must be

submitted in writing to the school Enrollment Coordinator. There is a $5.00 charge for this service;

please allow five working days to complete this request. This information can only be given to the

student or graduate and cannot be released to any third party. Health records are kept on file for four (4)

academic years from date of student withdrawal or graduation.

DIRECTORY INFORMATION
Student information such as name, student (home & local), email , telephone numbers (home & cell),

date and place of birth, academic field of study, photograph(s), videography, academic advisor,

participation in officially recognized activities, dates of attendance, honors and awards received, most

recent previous school attended, full-time/part-time status and year in school is kept and maintained by

the school. According to Family Educational Rights and Privacy Act (FERPA) this information is

considered public information and may be disclosed at the discretion of the school to employers, lending

institutions, alumni relations, etc. This information can be released without consent of the student

unless the student specifically requests in writing to the Registrar NOT to release the information. The

student or graduate must specify, by written waiver, any items in addition to directory information to be

released from the student’s academic record.

STUDENT/GRADUATE RECORDS
Records are maintained for each student and graduate to provide chronological and historical

information regarding their enrollment in the program. The official Custodian of Student Records is the

School Registrar.

According to the Family Educational Rights and Privacy Act (FERPA) these records may be released

without consent to:

 Lutheran School of Nursing Chapter 4

 - 33 -

 Lutheran School of Nursing officials with legitimate educational interest. A person with a

legitimate educational interest is defined as a person for whom information is required for the

official to complete their assigned duties;

 other schools to which a student is transferring;

 specified officials for audit or evaluation purposes;

 appropriate parties in connection with financial aid to a student;

 organizations conducting certain studies for or on behalf of the school;

 accrediting organizations;

 to comply with a judicial order or lawfully issued subpoena;

 appropriate officials in cases of health and safety emergencies; and

 state and local authorities, within a juvenile justice system, pursuant to specific state law.

AMENDMENT OF STUDENT'S EDUCATION RECORDS

A student has the right to request the amendment of her/his education records that the student believes

are inaccurate, misleading, or otherwise in violation of the student's privacy rights under FERPA. A

student who wishes to ask Lutheran School of Nursing to amend a record should write to the Registrar,

clearly identify the part of the record the student wants changed, and specify why it should be changed.

If LSN decides not to amend the record as requested, LSN will notify the student in writing of the

decision and the student's right to a hearing regarding the request for amendment. Additional

information regarding the hearing procedures will be provided to the student when notified of the right

to a hearing.

After the hearing, if the school still decides not to amend the record, the student has the right to place a

statement with the record setting forth his or her view about the contested information.

Students have the right to file a complaint with the U.S. Department of Education concerning alleged

failures by the Lutheran School of Nursing to comply with the requirements of FERPA. The name and

address of the office that administers FERPA is:

Family Policy Compliance Office

U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-5901

 Lutheran School of Nursing Chapter 5

 - 34 -

 CHAPTER FIVE: COURSE DESCRIPTIONS AND TEXTBOOK INFORMATION

LEVEL I NURSING COURSES

NR 100 - INTRODUCTION TO NURSING I

NR 100, Introduction to Nursing I, is the initial course for the student entering the profession of nursing

and begins with an introduction to the health care system and nursing as a profession. Component parts

of the nursing process are described and utilized in implementation of nursing technologies designed to

promote optimum self care. The student learns to apply knowledge from behavioral and biological

sciences in formulating a scientific rational foundation for one's nursing practice. Concepts related to

self-care theory, communication, health teaching, community and ethical/legal aspects are introduced.

5 Credit Hours (Theory 3.75, Laboratory 1.25)
PREREQUISITES: COMPOSITION I, INTRO TO SOCIOLOGY, INTRO TO PSYCHOLOGY, ANATOMY & PHYSIOLOGY I

NR 101 – BASIC MEDICAL TERMINOLOGY
NR 101, Basic Medical Terminology, is a 1 credit-hour course designed to introduce students to medical

abbreviations and the basic structure of medical words, including prefixes, suffixes, word roots,

combining forms, singulars and plurals. The student will be able to recognize, spell, pronounce and

define medical words by combining prefixes, suffixes, and roots. Emphasis is on spelling, definitions

and pronunciation of diagnostic, therapeutic and symptomatic terminology of all body systems, as well

as medical and surgical terminology.

1 Credit Hour
PREREQUISITES: COMPOSITION I, INTRO TO SOCIOLOGY, INTRO TO PSYCHOLOGY, ANATOMY & PHYSIOLOGY I; MUST BE

CONCURRENTLY ENROLLED IN NR 100

NR 102 - MATH FOR MEDICATION ADMINISTRATION I
NR 102, Math for Medication Administration I, is a 0.5 credit-hour course to prepare students to read

medication labels and accurately calculate oral and parental dosages and solutions. The content includes

math review, units of measurements, and dosage calculations. Students are expected to review basic

math prior to the first class.

½ Credit Hour

PERQUISITES: COMPOSITION I, INTRO TO SOCIOLOGY, INTRO TO PSYCHOLOGY, ANATOMY & PHYSIOLOGY I; MUST BE

CONCURRENTLY ENROLLED IN NR 100

NR 103 - MATH FOR MEDICATION ADMINISTRATION II
NR 103, Math for Medication Administration II, is a 0.5 credit-hour course that is a continuation of NR

102. NR 103 will focus on intravenous flow rates and critical care flow rates.

½ Credit Hour
PREREQUISITE: NR 102

NR 105 - INTRODUCTION TO NURSING II
NR 105, Introduction to Nursing II, is the second course for the student entering the profession of

nursing and begins with an introduction to health care systems and nursing as a profession. Component

parts of the nursing process are described and utilized in implementation of nursing technologies

designed to promote optimum self care. The student learns to apply knowledge from behavioral and

biological sciences in formulating a scientific rational foundation for one's nursing practice. Concepts

related to self-care theory, communication, health teaching, community and ethical/legal aspects are

introduced within the areas of pharmacology, nutrition, wound care, oxygenation, gastrointestinal and

urinary elimination, psychosocial/spiritual needs and with alterations in comfort and terminal illness.

5 Credit Hours (Theory 3, Laboratory 2)
PREREQUISITE: NR100, NR 102

 Lutheran School of Nursing Chapter 5

 - 35 -

NR 110 - ADULT HEALTH NURSING I

NR 110, Adult Health Nursing I, is the first of a sequence of three medical-surgical nursing courses in

Level I. It is designed to develop the student’s knowledge and skills in the nursing care of adult

perioperative patients, patients with hematology, eye/ear, musculoskeletal disorders, alterations in

perception of self, burns, immunity, abnormal cell growth and common fluid and electrolyte

disturbances. Theoretical concepts and knowledge from NR 100, NR 105 and related sciences are

incorporated in the didactic information as the basis for continued implementation of the nursing

process. Students are introduced to nursing research and its relevance to the nursing profession.

Nursing theories, healthcare team, research, communications, teaching, community, professional

accountability, ethical/legal aspects and evidence based practice are emphasized throughout NR 110,

Adult Health Nursing I.

6 Credit Hours (Theory 3.6, Laboratory 2.4)
PRE-REQUISITES: NR101, NR 103, AND NR 105

NR 120 - ADULT HEALTH NURSING II
NR 120, Adult Health Nursing II, is the second of a sequence of three medical-surgical nursing courses

in Level I. It is designed to develop the student’s knowledge and skills in the nursing care of adult

clients/families with vascular disease, respiratory alterations, cardiac alterations, alterations of the

endocrine system, nursing care of adult clients with reproductive alterations and sexual transmitted

diseases. Theoretical concepts and knowledge from NR 100, NR 105, NR 110, and related sciences are

incorporated in the didactic information as the basis for increased proficiency in the continued

implementation of the nursing process. Nursing theories, health care team, communications, teaching,

community, research, professional accountability, ethical/legal aspects and evidence based practice are

further emphasized throughout NR 120, Adult Health Nursing II.

6 Credit Hours (Theory 3.6, Laboratory 2.4)
PRE-REQUISITE: NR 110

NR 125 – ROLE TRANSITION: LICENSED PRACTICAL NURSE TO REGISTERED NURSE
(Course requirement for LPN-RN Bridge students only)

NR 125, Role Transition, is designed to allow educational mobility and facilitate the transition of the

LPN to a level consistent with that of the R.N. student. The content of this course builds on a core of

common knowledge/skills from previous nursing education and progresses with a focus on critical

thinking skills related to the nursing process, biopsychosocial needs, communication skills, principles of

teaching and learning, legal issues, pharmacology, and physical assessment. Also included will be

theoretical concepts and nursing care of adult/families with vascular disease, respiratory alterations,

cardiac alterations, alterations of the endocrine system, nursing care of adult clients with reproductive

alterations and sexual transmitted diseases. Student who successfully complete this course are eligible

for entry to NR 130.

6 Credit Hours (Theory 3.7, Laboratory 2.3)
PRE-REQUISITES: ENGLISH COMPOSITION I, INTRODUCTION TO SOCIOLOGY, GENERAL PSYCHOLOGY, ANATOMY &

PHYSIOLOGY I, ANATOMY & PHYSIOLOGY II (OR CONCURRENT ENROLLMENT IN IT)

NR 130 - ADULT HEALTH NURSING III

NR 130, Adult Health Nursing III, is the third of three sequential medical-surgical nursing courses in

Level I. It is designed to continue developing the student’s knowledge and skills in the nursing care of

adult patients with acute and chronic renal dysfunction, upper and lower gastrointestinal tract disorders,

alterations of the accessory organs, acute traumatic neurological deviations, as well as neurological

deviations involving the head and spinal cord. Theoretical concepts and knowledge from NR 100, NR

105, NR 110, NR 120 and related sciences are incorporated into the didactic information as the basis for

increased proficiency in the implementation of the nursing process. Concepts related to the health team,

research, communication, teaching, community, professional accountability, ethical/legal aspects and

 Lutheran School of Nursing Chapter 5

 - 36 -

evidenced based practice are emphasized throughout NR 130, Adult Health Nursing III.

6 Credit Hours (Theory 3.6, Laboratory 2.4)

PRE-REQUISITE NR 120 OR NR 125

LEVEL II NURSING COURSES

NR 201 – PSYCHIATRIC/MENTAL HEALTH NURSING
NR 201, Psychiatric/Mental Health Nursing, provides the student with knowledge, skills and

experiences related to Psychiatric-Mental Health Nursing, as well as an opportunity to apply previously

learned behavioral and scientific concepts.

Psychiatric-Mental Health Nursing is viewed as an interpersonal process with focus on the use of

Psychiatric-Mental Health Nursing principles and therapeutic and effective communication with clients.

The goal is to assist the client in the resocialization process, enabling better adjustment to living in the

social context to which the client returns. Student activities focus on initiating, continuing and

terminating a one-to-one relationship. The student is assisted in using therapeutic techniques of

communication and observation in order to identify client needs and responses to care.

The course covers theoretical approaches to mental health/illness, the patterns of behavior of the child,

adolescent and adult, and the corresponding nursing care. Concepts related to ethical/legal, professional

accountability, community, and teaching are applied. Past, present and future trends in mental health are

explored. Discussion of the roles of the Psychiatric-Mental Health team, with emphasis on the nursing

role, occurs throughout the course.

6.5 Credit Hours (Theory 3.9, Laboratory 2.6)
PRE-REQUISITES: ANATOMY & PHYSIOLOGY II, LIFESPAN DEVELOPMENT, ABNORMAL PSYCHOLOGY, NR 130

NR 202 - NURSING OF THE CHILDBEARING FAMILY

NR 202, Nursing of The Childbearing Family, is designed to develop the student's knowledge and

clinical skills related to nursing care of the childbearing family in both hospital and community settings.

Emphasis is placed on adapting the nursing process and Self-Care Deficit Theory to integrate the

principles of family-centered maternity care.

The course begins with reproductive anatomy and physiology, psychosocial aspects or pregnancy, and

ethical/legal issues related to nursing care of the childbearing family. Concepts of communications,

health teaching and professional accountability are applied in all areas. Theoretical approaches and the

relationship between the nurse and the childbearing family are explored throughout the course. Student

activities focus on development of critical thinking integrated with nursing assessment skills and

formulation of nursing diagnoses to differentiate between normal and abnormal findings during the

antepartal, intrapartal, post-partal, and neonatal periods. The student is assisted in identifying

community resources, collaborating with health care team members in initiating referrals, and

implementing client teaching plans.

6.5 Credit Hours (Theory 4.18, Laboratory 2.37)
PRE-REQUISITES: ANATOMY & PHYSIOLOGY II, LIFESPAN DEVELOPMENT, NR 130

NR 203- NURSING OF CHILDREN
NR 203, The Nursing of Children, assists the student with application of theories of normal growth and

development as they relate to common problems in the maintenance of self-care of the child from

infancy through adolescence.

The needs and conflicts typical of various age groups, as well as the feelings of children and their

families about illness emphasizing family centered care. Clinical laboratory activities provide the

student with experience in meeting the universal health deviation and developmental self-care requisites

of children who are undergoing the stress of illness and hospitalization. Community experiences are

 Lutheran School of Nursing Chapter 5

 - 37 -

planned to reinforce principles of growth and development.

6.5 Credit Hours (Theory 3.9, Laboratory 2.6)
PRE-REQUISITES: ANATOMY & PHYSIOLOGY II, LIFESPAN DEVELOPMENT, NR 130

NR 204 - ADVANCED ADULT HEALTH NURSING

NR 204, Advanced Adult Health Nursing, builds on previously learned medical-surgical nursing

concepts from Level I. Emphasis in this course is placed on the nursing role in meeting the needs of

acutely ill clients and their families. Complex cardiac, neurological and respiratory conditions, fluid

imbalances, principles of hemodynamics and electrocardiogram interpretations are explored. Various

methods of health care delivery, leadership and research principles, and styles and functions of

management are utilized in medical, surgical, intensive care and community health laboratory settings.

The theoretical framework is based on Self-Care Deficit Theory of nursing. Professionalism and

accountability are emphasized throughout the course.

6.5 Credit Hours (Theory 3.9, Laboratory 2.6)
PRE-REQUISITES: ANATOMY & PHYSIOLOGY II, LIFESPAN DEVELOPMENT, NR 130

NR 210 - ROLE TRANSITION: STUDENT TO PROFESSIONAL
NR 210, Role Transition: Student to Professional, is a course designed to strengthen the student's

knowledge and skills that will aid in the transition from the student role to that of a licensed professional

nurse. Lecture, case studies, and seminar format presentations will focus on the essential competencies

for the graduate nurse as defined by Lutheran School of Nursing. Independent review of NCLEX style

test questions will prepare the student for the exit exam and State Board exam.

2 Credit Hours
PREREQUISITES: BIOETHICS; NR 201; 202; 203; 204 OR PERMISSION OF THE DIRECTOR

NON-NURSING COURSE DESCRIPTIONS

Non-nursing courses are taught at Lutheran School of Nursing by the faculty of Webster University, 470

East Lockwood Avenue, St. Louis, MO 63119.

BIOL 1610 - ANATOMY AND PHYSIOLOGY I
Introduces the structure and function of the human body. Topics include: biochemistry, cell biology,

skeletal systems (histology, immunology, and muscle tissue), neurobiology and nervous systems.

Includes laboratory sections involving mitosis, tissues and bones.

4 Credit Hours (Theory 3, Laboratory 1)

BIOL 1620 - ANATOMY AND PHYSIOLOGY II
Continues BIO 1610 and includes the remaining major organ systems (cardiovascular, urinary,

respiratory, digestive, and endocrine systems). Includes laboratory sections involving cat dissection.

Prerequisite: BIO 1610 or permission of instructor.

4 Credit Hours (Theory 3, Laboratory 1)
PREREQUISITE: ANATOMY AND PHYSIOLOGY I OR PERMISSION OF THE INSTRUCTOR

PHIL 2340 – BIOETHICS

This course explores the ethical issues that arise with changes in medical technologies and health care

policies. Students explore the philosophical concepts of autonomy, duty, justice, and care as they apply

to patients and physicians. Topics covered may include stem cell research and cloning technologies,

organ transplantation, experimentation on animals, prenatal diagnosis and abortion, euthanasia and

assisted suicide, access to experimental treatments and allocation of scarce resources.

3 Credit Hours

 Lutheran School of Nursing Chapter 5

 - 38 -

PSYC 1100 – INTRODUCTION TO PSYCHOLOGY

Introduces the breadth and diversity of contemporary psychology. Provides a foundation from which the

student might progress to more advanced, specialized courses. Topics include learning, perception,

biopsychological processes, childhood and development, adjustment and mental health, and social

behavior.

3 Credit Hours

PSYC 2300 - LIFESPAN DEVELOPMENT
(This course required for RN generic students only)

Studies the development of the individual from conception to adulthood. Examines intellectual,

emotional and social aspects of behavior in terms of the complex interaction of heredity and

environment. Content includes the application of prominent theories of human development to the

individual's development over the lifespan. Reviews current research in critical areas of human behavior

(e.g., attachment, aggression) and uses it to enhance the student's understanding of the human

developmental process.

3 Credit Hours
PREREQUISITE: INTRODUCTION TO PSYCHOLOGY

PSYC 3125 - ABNORMAL PSYCHOLOGY
Introduces the student to psychopathology. Includes a consideration of factors (physiological,

psychological, and sociocultural) that influence the development of mental disorders. Surveys the major

diagnostic categories, including symptomatology, demographics, etiology, and treatment approaches.

3 Credit Hours
PREREQUISITE: INTRODUCTION TO PSYCHOLOGY

SOCI 1010 INTRODUCTION TO SOCIOLOGY
Intended primarily for students who wish to gain a broad, general overview of the field, its area of

study, methods of inquiry, conceptions and analysis of society. Students will learn about core concepts

in sociology, including sociological perspectives on culture, social structure, socialization, social

institutions, personality and the self, prejudice and discrimination, the significance of race, class, and

gender, political and social change, demography, human ecology, and crime and deviance.

3 Credit Hours

WRIT 1010 – COMPOSITION
Provides a variety of experiences in both formal and informal writing styles. Emphasizes increased skill

regarding mechanics, cogency, or liveliness.

3 Credit Hours

TEXTBOOKS
Lutheran School of Nursing’s textbooks are available through the Webster University Bookstore. The

bookstore is located on the campus of Webster University at:

Webster University Bookstore

554 Garden Ave

Saint Louis, Mo 63119-3248

Phone: (314) 968-5936

Fax: (314) 968-5937

Email: webster@bkstr.com

Titles, ISBN, and cost of books required and recommended for each course are available through the on

the Lutheran School of Nursing website: http://nursingschoollmc.com/. The textbook information is

also available in the LSN library, or at the front desk.

http://www.bkstr.com/webapp/wcs/stores/servlet/FLSendUsEmailView?langId=-1&catalogId=10001&storeId=10410&emailRecipient=0354mgr@fheg.follett.com

 Lutheran School of Nursing Chapter 6

 - 39 -

CHAPTER SIX: STUDENT SERVICES

 wide range of student services is provided for Lutheran School of Nursing students in support of

academic, professional, and personal goals. Major resource areas include personal and social

counseling, career planning and placement assistance, and student leadership development.

COUNSELING SERVICES
The Associate Director of Student Development provides confidential counseling services to students

with concerns about academic and personal issues on a walk-in or appointment basis. There is no

charge for these services. Referrals for specialized concerns are also available.

FACULTY MENTOR
Students are assigned to a faculty member who provides support and guidance outside the classroom.

There are periodic meetings scheduled with the mentors and their student mentees. The ongoing

relationship is the responsibility of the student and faculty mentor.

GROUP WORKSHOPS/INDIVIDUAL SERVICES
Students are encouraged to request assistance in dealing with adjustment to the program, progression

through the training, and the transition to employed professional upon graduation. Group workshops are

scheduled on stress management, academic skills and study enhancement, professional development and

other areas of personal change. All sessions are open to interested students. Any student can obtain

information on an individual basis.

STUDENT AT RISK PROGRAM
LSN recognizes that today’s student is faced with many pressures and sources of distraction which may

detract from optimal performance in the program. While LSN cannot take total responsibility or

guarantee success for everyone, the Student at Risk Program will identify students at risk and outline

the responsibilities and procedures to be taken between instructor and student. Details of the Student at

Risk Program can be found in Chapter 4.

NEW STUDENT ORIENTATION PROGRAM
A comprehensive orientation program provides assistance to new students as they make individual

adjustments to the LSN student role. Specific programs are designed to address the special needs of

both traditional students (less than five years out of high school, under 26 years of age, single) and the

non-traditional student (out of school longer, over 25 years of age, may be married and/or have a

family). Orientation elements include:

Student Orientation: distribution of Student Handbook, course calendar, information on

required books and uniforms, informational presentation on administrative requirements,

financial aid, general student information.

Foundations Program is a 3-day program that includes CPR, computer instruction,

success seminars, and uniform fittings.

Residence Life Move-In Day and Orientation: Move in day for those students assigned

to housing. Brief orientation and policy review will be conducted.

THE CAMPUS CRIME REPORT: The current campus crime report is available at

http://ope.ed.gov/SECURITY/index.aspx. An updated crime report is distributed to all students

and staff each October.

A

http://ope.ed.gov/SECURITY/index.aspx

 Lutheran School of Nursing Chapter 6

 - 40 -

SERVICES FOR STUDENTS WITH DISABILITIES

he Associate Director of Student Development assists admitted students with documented

disabilities to acquire the accommodations, auxiliary aids, and modifications required to afford

them access to information and opportunity for success at Lutheran School of Nursing on a basis equal

to that enjoyed by LSN students without such disabilities. The Associate Director of Student

Development also monitors, and oversees the delivery of services to admitted students with disabilities.

PERFORMANCE OF STUDENTS WITH DISABILITIES

either academic nor behavioral standards will be lowered for students with disabilities. Students

must be able to perform the Essential Functions of a Student Nurse with appropriate

accommodations. Teaching and testing strategies, however, will be modified to meet their academic

needs.

At the post-secondary level, Section 504 of the Rehabilitation Act and The Americans with Disabilities

Act (ADA) govern decisions about disabilities and the definition of disability itself. The goal of Section

504 and the ADA, as they apply to college students, is to ensure that students with disabilities have

equal access to their education, equal opportunities to learn and to show what they have learned.

DISABILITY VERIFICATION
The documentation provided regarding the disability diagnosis must demonstrate a disability covered

under Section 504 of the Rehabilitation Act of 1973 and Title II of the Americans with Disabilities Act

(ADA) of 1990. The ADA defines a disability as a physical or mental impairment that substantially

limits one or more major life activities.

LSN has developed a form and directions to assist the student in working with the treating or diagnosing

healthcare professional (psychiatrist, psychologist, counselor, therapist, social worker, medical doctor,

optometrists, speech-language pathologists etc.) in obtaining the specific information to evaluate

eligibility for academic accommodations.

The Missouri State Board of Nursing has specific rules for granting accommodations to students with

disabilities when taking the NCLEX; therefore, Lutheran School of Nursing has adopted the same

requirements.

According the Missouri State Board of Nursing:

Appropriate documentation supporting the request for accommodation must be from a qualified
professional with expertise in the areas of the diagnosed disability. Documentation must include:

 a history of the disability and any past accommodation granted the candidate and a description
of its impact on the individual’s functioning;

 identification of the specific standardized and professionally recognized tests/assessments
given (e.g. Woodcock-Johnson, Weschler Adult Intelligence Scale);

 the scores resulting from testing, interpretation of the scores and evaluations; and

 clinical diagnosis of disability (where applicable, list DSM Code Number and Title);

 recommendations for testing accommodations with a stated rationale as to why the requested
accommodation is necessary and appropriate for the diagnosed disability.

Only physical or mental impairments that substantially limit one or more major life activities are
disabilities subject to the protection of the Americans with Disabilities Act (ADA). “Major life
activities” include walking, seeing, hearing, speaking, breathing, learning, working, caring for one’s

T

N

 Lutheran School of Nursing Chapter 6

 - 41 -

self and performing manual tasks. Mental impairment includes any mental or psychological disorder
such as organic brain syndrome, emotional or mental illness and specific learning disabilities.

Almost everyone experiences some apprehension before taking an important examination. Careful
diagnosis is required to address the issue of what point "normal" anxiety constitutes a disability
protected under ADA.

"Test anxiety, anxiety or phobia" without precise diagnosis, may not constitute a disability within the
meaning of ADA for the threshold reason that such terms are not recognized physiological or
psychological impairments which substantially limits a major life activity.

English as a second language is not considered a disability under the Americans with Disabilities
Act (ADA). Cultural factors (such as an individual's language), environmental and economic
conditions cannot form the basis of a claim of disability.

(Rules of Department of Insurance, Financial Institutions and Professional Registration Division 2200—State Board of
Nursing, Chapter 4—General Rules - 20 CSR 2200-4 pg 4-5 (1/29/14)
 Position Paper Requests for Modifications from Disabled Candidates - Missouri State Board of Nursing Drafted
8/95; Approved by the Missouri State Board of Nursing August 23, 1995; Revised September 12, 1997; Revised
September 2002)

For additional information on the transition to post-secondary education for students with disabilities,

please see Missouri AHEAD College Guidebook from Missouri Association on Higher Education and

Disability at Missouri Ahead College Guidebook - WordPress.com or the US federal government

publication Students with Disabilities Preparing for Postsecondary Education: Know Your Rights and

Responsibilities at http://www2.ed.gov/about/offices/list/ocr/transition.html. Both of these publications

are also available from the Associate Director of Student Development.

Students who seek disability-related accommodations at LSN must follow an established procedure. To

obtain disability-related accommodations and/or services, students must submit professional

documentation of their disability. If the documentation substantiates disability status, accommodations

and services will be discussed with and implemented for the student. If students are found to not meet

eligibility requirements, additional documentation may be submitted. Regardless of eligibility, guidance

and information about academic resources will be provided to address academic needs.

 Students requesting services should contact the Associate Director of Student Development

well in advance of requiring accommodations.

 Accommodations and services are determined on a case-by-case basis.

 Information provided on forms will be used solely to assist the Associate Director and the

student in identifying appropriate accommodations and services at Lutheran School of Nursing.

 All documentation related to a student's disability will be maintained in a private file and

treated as confidential records. Copies of documentation are not released without written

consent.

ACCESSING SERVICES – REGISTRATION

SUBMIT DOCUMENTATION OF YOUR DISABILITY
The form for documentation is available on the website (nursingschoollmc.com) or in the Associate

Director of Student Development Office. The form should be completed by the student and the

healthcare professional treating the student. To receive prompt accommodations and services, the

documentation must be received two weeks before the beginning of a student’s first semester of

enrollment.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwiJlprMotfMAhUL_IMKHQwpC-4QFggzMAE&url=https%3A%2F%2Fmoaheaddotorg.files.wordpress.com%2F2014%2F11%2Fmoahead_guidebook.pdf&usg=AFQjCNGrL8HaSukGsA8Hg-QggpGxZCoCiw
http://www2.ed.gov/about/offices/list/ocr/transition.html

 Lutheran School of Nursing Chapter 6

 - 42 -

Once the documentation is received, the Associate Director will assess it for completeness and

eligibility. It is the student’s responsibility to inquire as to whether the documentation has been

approved. If the documentation is incomplete, the student will be told which specific points of the

criteria need to be addressed. Students are always be welcome to submit additional documentation

but it is their responsibility to resubmit the new documentation to the Associate Director.

Accommodations and services cannot be provided before the documentation has been approved.

Because the courts can reinterpret the relevant laws governing the definition of disability states,

documentation requirements may change over the course of enrollment. The Associate Director

will contact students under such conditions and adequate time will be provided for the student to

obtain additional documentation. Should the student fail to do so and thus no longer be in

compliance, accommodations and services can be suspended.

MAINTENANCE OF DOCUMENTATION
Documentation of a student’s disability is maintained in a private file in the Associate Director’s

office. This documentation is not part of the academic record. All information related to a disability

is treated as private and may be disclosed only with the student’s written consent or to those with a

genuine “need to know,” consistent with the Lutheran School of Nursing’s policy and federal laws.

DELIVER CONFIRMATION OF REGISTRATION FOR SERVICES TO YOUR INSTRUCTORS
Following completion of registration, a letter will be prepared for each instructor in whose course

accommodations are requested. This letter confirms the registration and lists the specific

accommodation(s). This letter does not reveal the nature of the disability.

The final step in your registration each semester is for the student to pick up and deliver the official

confirmation letters to the instructors. The letters must be picked up from the Associate Director

of Student Development and personally delivered by you to the instructor at the next class

meeting. At delivery, briefly describe the content of the letter to the instructor. This will allow

you to introduce yourself and to notify the instructor that you are registered for services.

GENERAL SERVICES

COMMUTER LOCKERS
Lockers are located in the recreation room of the Nurse’s Residence Hall and are available for student

use. For a locker assignment, a student must determine a locker for use and report the number of the

locker to the receptionist desk. Students are responsible for providing a locking mechanism on their

assigned locker. The School of Nursing does not assume responsibility for items left in the locker. If a

locker is locked and has not been properly assigned, the School of Nursing has the right to remove the

locking mechanism and the contents of the locker, if needed.

COMMUTER ROOMS
LSN students can make arrangements for overnight accommodations in the Nurse’s Residence Hall by

contacting the Associate Director of Student Development. Arrangements should be made at least 24

hours in advance of the night of stay. A minimal charge is incurred for students wanting to stay and

should be paid in advance. All Residential Life Policies and Procedures must be followed during stay.

FORMAL LOUNGE
This area is used for presentations, seminars and meetings. With the exception of special events, food is

not permitted in the formal lounge area. Video equipment used in formal lounge must be coordinated

 Lutheran School of Nursing Chapter 6

 - 43 -

by librarian.

MAIN LOBBY
The lobby is located inside the main entrance of the Nurse’s Residence Hall. Study groups and social

gatherings are encouraged. In an effort to keep this area looking its best, students should refrain from

eating in the lobby area.

NURSE’S RESIDENCE HALL FRONT DESK
Located on the main floor of the Residence Hall and staffed on a twenty-four hour basis during the

academic year. Receptionists provide assistance to students, resident students and guests for routine

matters and emergencies. The staff monitors entry to the residence hall during evening hours and

provides limited services such as change for laundry or vending machines.

Students are not to leave books, bags, recorders, or other items with the front desk receptionist, even for

short periods of time. The desk cannot be responsible for the exchange of items. Students are

encouraged to leave a written message with the receptionist for the appropriate mailbox and coordinate

the exchange of items (books, notebooks, equipment) on their own.

RECREATION ROOM
The recreation room is located on the lower level of the Residence Hall and is provided to give students

an area for studying, eating and visiting. This area and the entire facility is a non-smoking area.

STUDENT RESOURCE ROOM
Two computers with MS Office products loaded and internet access, reference material, fiction books,

NCLEX review information, and continuing education material are located in the Student Resource

Room across from the Student Development Office.

TELEPHONES
A phone is located near the main offices for use by students to make local calls. There are no pay

phones available for use. Please do not request to use the receptionist telephone; it is not for

student use.

STUDENT LEADERSHIP PROGRAMS

arious opportunities are available for interested students to develop leadership skills through

several programs in selected, appointed, and volunteer positions.

STUDENT RECEPTIONIST
Specially selected and trained students serve as the Residence Hall Receptionist during the weekend

day shift. Students selected are responsible for the daily operation of the front desk, responding to

inquiries about the school, responding to emergencies, etc. Students selected for this position receive a

tuition discount for nursing classes only.

STUDENT LIBRARY ASSISTANTS
Each academic year, students are selected from a pool of applicants to be library assistants during non-

class hours and weekend hours. These students assist the Librarian with the daily operation and special

projects of the library. Library Assistants also serve to represent the student body as student members

of the Library Committee. Students selected for this position receive a tuition discount for nursing

classes only.

V

 Lutheran School of Nursing Chapter 6

 - 44 -

RESIDENCE HALL ASSISTANTS
Carefully selected and trained students serve as the Residence Hall Assistants. Students selected are

responsible for responding to the needs of LSN residents. This position is available when needed

according to the population of the residence hall. Minimum of 6 hours per week is required in

exchange for dorm fees.

Student Development/Student Body Government Association
Each nursing student is a member of the Student Body Government Association (SBGA) upon their

enrollment at LSN and payment of the mandatory activity fee. This organization provides students with

a voice in the administration of the program, social activities and functions, and promotes professional

development and standards. Among the major activities of SBGA are the annual fall picnic, annual

spring banquet, Red Cross blood drives, breakfast on finals days, celebration for graduates on Banner

Hanging Day, fundraising activities and contributions to charitable organizations. The mandatory

Student Activity Fee provides funds for these and other SBGA social and developmental activities.

 Lutheran School of Nursing Chapter 6

 - 45 -

Student Development/Student Body Government Association Committee
Bylaws

Revised June 2016

Article I: Name

The name of this organization shall be the Lutheran School of Nursing Student Development/Student Body
Government Association Committee, herein referred to as SBGA.

Article II: Purpose and Functions

Section 1
The purpose of SBGA shall be to aid in the preparation of student nurses for the assumption of professional
responsibilities.

Section 2
The functions of SBGA shall include but are not limited to:

1. Aid in the developmeƴǘ ƻŦ ǘƘŜ ǎǘǳŘŜƴǘ ƴǳǊǎŜ ŀǎ ŀ ŘŜƳƻŎǊŀǘƛŎ ŎƛǘƛȊŜƴ ōȅ ōǊƻŀŘŜƴƛƴƎ ǘƘŜ ƳŜƳōŜǊǎΩ
horizons as an individual and as a member of a group.

2. Encourage the student nurse to promote and maintain high educational and professional standards
and provide opportunity for exchange of ideas.

3. Provide a closer bond and more unified spirit among the student nurses and promote professional
and social unity within the school.

4. Provide opportunity for self-expression on the part of each individual member.
5. Assist in the formation of a line of communication between the student body, the faculty, and the

administration.

Article III: Membership
Section 1
Each student is a member of upon enrollment at LSN AND payment of the activity fee. Students accepted
into the RN Track must pay an activity fee of $45. Students accepted into the LPN-RN Bridge program
must pay an activity fee of $35. This activity fee is mandatory and non-refundable. Each student remains a
member until completion of their studies or withdrawal from the program, except, as noted below in the
section on non-payment of dues.

Section 2
The mandatory, non-refundable student activity fee is payable by each student on or before the first day of
classes. SBGA allocates expenditures of student activity fee funds for business and activities conducted by
SBGA during each academic year.

1. Unpaid student activity fees will result in the following collection activity by SBGA:

A. Students with unpaid fees will receive an initial reminder letter one month after due date and
a second reminder letter two months after original due date from SBGA.

B. A monthly assessment of $5 will be added to the balance due beginning the third month from
the original due date. This assessment will continue to be added each month until complete
payment is received.

C. Final exam, semester grade reports and transcripts will not be released for any student
reported to the Associate Director of Student Development as owing SBGA student activity
fees and/or late fee assessments. Grades and records will be released when verification of full

 Lutheran School of Nursing Chapter 6

 - 46 -

payment is made by SBGA.

2. Policy for collection of student activity fees from transfer students, returning students and late
graduating students will be determined by SBGA, as needed, in the first official SBGA meeting of
the academic year.

3. Payment of all student activity fees and assessments will be made to SBGA by check, cash or money
order.

4. Payments by check which are returned for any reason, including insufficient funds, and which
result in a charge to the SBGA account, will also result in a fine being levied to the student in an
amount equal to the amount of the fines plus the original amount due. The total fine must be paid
in cash or money order. All late payment penalties apply and accumulate until full payment is
received.

Article IV: Representatives
Section 1
The representatives of SBGA shall consist of:

1. Any enrolled student who wishes to participate.
2. The Associate Director of Student Development (ADSD) and other faculty and staff members, as

appointed by the Director of Nursing Education (DNE).

Section 2
All representatives of SBGA shall be students in good standing. Good standing is defined as maintaining a
cumulative grade point average (CGPA) of 2.0 or better on a 4.0 point scale for all course work while
enrolled at LSN, including both nursing and college courses.

1. Representatives shall:
A. Attend all SBGA meetings.
B. Report on activities of their class at regular meetings.
C. Provide information to class members regarding all SBGA activities and decisions on a regular

basis.
D. Collect input from students of their class regarding proposed student activities, issues, and

policies that are under consideration by SBGA.
E. Represent members of their class on issues of concern to those members within SBGA and LSN.

Article V: Meetings

Section 1
SBGA will meet monthly. These meetings are considered open. Currently, SBGA meets on the second first
Monday of every month (meeting times are subject to change).

Section 2
SBGA will meet according to the posted schedule unless a change is posted at least one week prior to the
scheduled meeting. SBGA representatives in attendance have voting privileges. Any student may attend
regular SBGA meetings. Upon placement on the agenda, any student may address the SBGA regarding
issues or topics of concern.

Section 3
A quorum to conduct business at the first regular meeting of SBGA shall be the number of members in
attendance. A quorum to conduct business for all other meetings during the year shall be set at the first
meeting of the academic year.

 Lutheran School of Nursing Chapter 7

 - 47 -

CHAPTER SEVEN: STUDENT CONDUCT
n accordance with the School’s philosophy and goals, personal conduct of students is expected to

reflect a mature level of respect for self and others. The following guidelines and procedures have

been established to provide students with clear expectations. Students are to conduct themselves in a

morally, legally, and socially acceptable manner at all times.

GENERAL CONDUCT

he following is a non-inclusive list of expected general behaviors and conduct.

REPRESENTING THE SCHOOL
Prior to engaging in any activity in which they represent themselves as a student of Lutheran School of

Nursing, students must be granted permission for the activity by the Director of Nursing Education or

Associate Director of Student Development.

CLASSROOM AND CLINICAL LABORATORY CONDUCT
During laboratory activities, the student is to remain in the clinical or classroom area to which they are

assigned. If it is necessary to visit another unit or department, permission must be received from the

instructor.

 For the safety of the patient, any student judged by the instructor to be unfit to provide safe

care will not be allowed in the clinical laboratory area.

VISITOR REGULATIONS
The student must follow visitor regulations at all times when visiting acquaintances/family members

who are patients at any facility.

SMOKING
St. Alexius Hospital and Lutheran School of Nursing are non-smoking facilities, therefore smoking is

NOT permitted anywhere within the complex, including in the buildings, on the parking lots, or grassy

areas. Smoking is also prohibited within a car on a St. Alexius owned parking lot. Students are

expected to comply with other health care facility smoking policies when in those facilities.

CHILDREN
Children are not permitted in class or laboratory areas. Students may not leave children unattended in

any area of the school or the hospital at any time. Child care is solely the responsibility of the

individual student. Students leaving children unattended may be subject to disciplinary action.

CELL PHONES
Cell phones must be kept on “vibrate” or “silence” both in theory classes and in the clinical setting.

Students may NOT use cell phones in any manner during class or clinical time, this includes

calls, texting, playing games, etc.

SOCIAL MEDIA POLICY
PURPOSE

To ensure that confidentiality and professionalism are maintained by all Lutheran School of Nursing

(LSN) students, faculty and employees when using Social Media, and to make a formal connection

between this type of communication, the School of Nursing and St. Alexius hospital’s existing policies.

I

T

 Lutheran School of Nursing Chapter 7

 - 48 -

POLICY

The school of nursing recognizes the widespread use of Social Media for personal, educational and

professional communication; therefore, has established the following guidelines.

 All LSN students, faculty and employees may use Social Media for personal communication

only during non-clinical / non-classroom time, non-working time, and in strict compliance with

the terms of this and other school of nursing and hospital policies.

 Conduct that would be unprofessional, illegal or a violation of any school of nursing or hospital

policy in the “offline” world would still be unprofessional, illegal or a violation of school of

nursing and hospital policy when it occurs “online”.

 Using Social Media to discuss any patient-related issues violates the HIPAA Privacy Rule, LSN

code of conduct, and St. Alexius Hospital policies and procedures.

 Using Social Media to discuss confidential student related issues violates the FERPA Privacy

Rule, and St. Alexius Hospital policies and procedures.

 While LSN students, faculty and employees are entitled to express opinions and ideas, they

have a responsibility to refrain from violating professional standards, school of nursing /

hospital policies or negatively affecting the operations of LSN or the hospital.

 When online, LSN students, faculty and employees are speaking in their own personal

capacities unless they have written consent from the Chief Executive Officer to speak on behalf

of the school of nursing or the hospital.

 If LSN students, faculty and employees identify themselves as students, faculty or employees of

LSN in any online social medium or network, it must be made clear that they are not speaking

for Lutheran School of Nursing or St. Alexius Hospital, using this statement: “The views

expressed here are my own and not those of Lutheran School of Nursing or St. Alexius

Hospital.”

 LSN students, faculty and employees may not use a LSN or hospital issued email address as a

credential for personal use social networking sites.

 The taking and sharing of patient photographs or photographing protected health information

during LSN clinical practicum without written administrative permission is strictly forbidden.

 LSN does not tolerate the distribution of content from students, faculty or employees that is

defamatory, harassing, libelous or inhospitable to a reasonable academic/work environment.

 LSN students, faculty and employees are expected to be respectful, responsible and accountable

online and off.

 Infractions of the social media policy may result in disciplinary action, up to and including

being dismissed from the LSN nursing program or termination of LSN employment.

 Conduct that is unprofessional, illegal or a violation of any school of nursing or hospital policies

should be reported to the Director of the nursing program.

 Be aware that communication or a post is NOT private and is widely accessible to others. The

terms of using a social media site may in include an extremely broad waiver of rights to limit

use of content.

SEXUAL DISCRIMINATION AND MISCONDUCT POLICY

STATEMENT ON NON-DISCRIMINATION
Lutheran School of Nursing is committed to providing a learning, working and living environment that

promotes personal integrity, civility, and mutual respect. Sexual discrimination violates an individual’s

fundamental rights and personal dignity. Lutheran School of Nursing considers sexual discrimination in

all its forms to be a serious offense; sexual discrimination is prohibited under Title IX. This policy

includes all forms of sexual discrimination, including: sexual harassment, sexual assault, and sexual

violence by students, employees, or third parties.

 Lutheran School of Nursing Chapter 7

 - 49 -

Lutheran School of Nursing (LSN) does not discriminate on the basis of sex, race, color, religion, age,

disability, status as a veteran, national origin, ethnic origin, sexual orientation, gender identity, or gender

expression. Lutheran School of Nursing (LSN) prohibits sexual discrimination and/or sexual contact

with any member of the school community or visitor to the school without that person's explicit consent,

including, but not limited to, rape and other forms of sexual assault which will be referred to as “sexual

misconduct”. This policy applies to all students, employees, and visitors to the LSN campus regardless

of sexual orientation or gender identity.

Students and employees who believe they may have been discriminated against should contact the Title

IX Coordinator, Ms. Greta Bohnenstiehl, Manager of Human Resources, by e-mail at

greta.bohnenstiehl@sahstl.com or by phone at (314) 865-7943. The Human Resources Office is located

at Building C, 3393 S. Broadway, St. Louis, MO 63118. The Title IX Coordinator shall provide for the

adequate, reliable, and impartial investigation of all complaints.

DEFINITIONS AND EXAMPLES

Dating Violence refers to violence committed by a person who is or who has been in a social

relationship of a romantic or intimate nature with the victim.

Domestic Violence refers to a felony or misdemeanor crime of violence committed by a current or

former spouse or intimate partner.

Sexual Discrimination encompasses multiple types of actions involving the unfavorable treatment of

an individual or a group of identifiable individuals based on gender.

Sexual Harassment includes unwelcome sexual advances, requests for sexual favors and/or other

verbal or physical acts of a sexual nature which, because of their severity and/or persistence, interfere

significantly with an individual’s or a group’s work or education, or adversely affect an individual’s or a

group’s living conditions.

Sexual harassment may include but is not limited to quid pro quo (something for something, such as a

demand or offer of sexual activity to retain or obtain academic or employment benefits), and/or an

abusive or hostile environment which interferes with the ability to function as a full participant in the

Lutheran School of Nursing community.

Examples:

 Requesting sexual favors that may be subtle or overt but particularly when the requests are

suspected to be linked to career advancement or academic rewards

 Committing physical assault of a sexual nature, for instance, inappropriate touching or rape

 Sending unwelcome letters, notes, or material, via written or electronically, or by making phone

calls of a sexual nature

 Name calling, teasing or making other derogatory or dehumanizing remarks involving sex,

gender, or sexual orientation

Sexual Assault and Violence is the commission of an unwanted or unwelcome sexual act, whether by

an acquaintance or by a stranger that occurs without indication of genuine consent of either individuals

or that occurs under threat or coercion. Sexual assault can occur either forcibly and/or against a person’s

will, or when a person is incapable of giving consent.

Sexual Exploitation means taking advantage of the sexuality and attractiveness of a person to make a

gain or profit. It is the abuse of a position of vulnerability, differential power, or trust for sexual

purposes.

 Lutheran School of Nursing Chapter 7

 - 50 -

Stalking means willfully and repeatedly engaging in a knowing course of harassing conduct directed at

another individual that reasonably and seriously alarms, torments, or terrorizes the individual.

Example:

 Actions which are started or continued without the victim’s consent; approaching or confronting

the victim; appearing at the victim’s workplace, residence, or property; or delivering things to

the victim or to the victim’s property.

Consent
Effective consent is the basis of the analysis applied to unwelcome sexual contact. Lack of genuine

consent is the critical factor in any incident of sexual misconduct.

1. Consent is informed, freely and actively given and requires clear communication between all persons

involved in the sexual encounter.

2. Consent is active, not passive. Consent can be communicated verbally or by actions. But in whatever

way consent is communicated, it must be mutually understandable. Silence, in and of itself, cannot be

interpreted as consent.

3. It is the responsibility of the initiator of sexual contact to understand fully what the person with whom

he/she is involved wants and does not want sexually.

4. Consent to one form of sexual activity does not imply consent to other forms of sexual activity.

5. Previous relationships or consent does not imply consent to present or future sexual acts.

6. Consent cannot be procured by use of physical force, compelling threats, intimidating behavior, or

coercion. Coercion is unreasonable or deceptive pressure for sexual activity.

7. Effective consent cannot be given by minors, mentally disabled individuals, or persons incapacitated

as a result of drugs or alcohol. Incapacitation is a state where one cannot make a rational, reasonable

decision because he/she lacks the ability to understand the “who, what, when, where, why, or how” of

the sexual interaction. This policy also covers someone whose incapacity results from mental disability,

sleep deprivation, and involuntary physical restraint. Therefore, sex with an incapacitated person is

considered rape.

Retaliation is the act of harming an individual because that individual filed a charge of or reported or

opposed an act of discrimination.

Intimidation is intentional behavior that would cause a person of ordinary sensibility fear of injury or

harm.

Risk Reduction Strategies and Bystander Intervention

Reducing the Risk of Being Sexually Assaulted

Communicate your limits clearly. Express quickly, firmly, and clearly. Polite approaches may be

ignored or misunderstood. Say “No” when you mean “No.” Avoid giving mixed messages.

Know where you are going and be comfortable with the plans. Don’t go anywhere with someone you

don’t know well. If you do leave a party with a new friend, tell the friends you came with where you are

going and when you are coming back. Drinking and drug use can impair your ability to think, act, or

communicate clearly.

 Lutheran School of Nursing Chapter 7

 - 51 -

Only drink something that you have poured yourself or that comes in a pre-sealed container. Don’t drink

something that has been left unattended.

Listen to your gut feelings. If you feel uncomfortable or think you might be at risk, leave the situation

immediately and go to a safe place.

Look for warning signs. Pay attention to behavior that does not feel right. Be careful of anyone who…

 ignores your personal boundaries,

 does not listen to what you say,

 is jealous and possessive of you and your time,

 gets upset when you don’t do what they want,

 tries to make you feel guilty to get their way,

 is under the influence of alcohol or other drugs,

 insists you go someplace alone or apart from others.

Reducing the Risk of Committing Sexual Assault

Ask for consent and listen to what your partner has to say. If your partner says “no” to sexual contact

believe the person and stop.

Don’t assume that if someone had sex before he/she wants to have sex again. Don’t assume that if your

partner consents to kissing or other sexual activities, he/she consents to all sexual activities.

Understand that if you have sex with someone who is intoxicated, drugged, passed out, or otherwise

incapable of saying “no” or unaware of his/her surroundings, you may be guilty of rape.

Bystander Intervention

Bystanders are “individuals who observe violence or witness the conditions that perpetuate violence.

They are not directly involved but have the choice to intervene, speak up, or do something about it”

(Banyard, V.L., Plante, E.G. & Moynihan, M. M., 2004). It is important to look out for each other and

to care for the individual being violated; call 911 or others for assistance.

Reporting and Confidentially Disclosing Sexual Violence
LSN encourages victims of sexual violence to talk to somebody about what happened – so victims can

get the support they need, and so the School can respond appropriately.

LSN cannot guarantee confidentiality, except when the reports are privileged communications with

counselors or health care professionals. If a complainant requests confidentiality, LSN will take all

reasonable steps to investigate and respond consistent with that request, taking into account that

confidentiality may not be possible in every case given the LSN's responsibility to provide a safe

environment for all. LSN is required to compile data under the federal Clery Act regarding criminal

activity. LSN will make every effort to report the activity in a way that does not disclose the

complainant’s identity.

If you would like to speak with someone confidentially utilize the list of Sexual Violence Resource List

located in this document.

A victim who speaks to a professional or non-professional counselor or advocate must understand that,

if the victim wants to maintain confidentiality, the School may be unable to conduct an investigation

into the particular incident or pursue disciplinary action against the alleged perpetrator.

 Lutheran School of Nursing Chapter 7

 - 52 -

Even so, these counselors and advocates will still assist the victim in receiving other necessary

protection and support, such as victim advocacy, academic support or accommodations, disability,

health or mental health services, and changes to living, working or course schedules. An individual who

at first requests confidentiality may later decide to file a complaint with the school or report the incident

to local law enforcement, and thus have the incident fully investigated. These counselors and advocates

will provide the individual with assistance if he or she wishes to do so.

While these professional and non-professional counselors and advocates may maintain a victim’s

confidentiality vis-à-vis the School, they may have reporting or other obligations under state law when

there is imminent harm to self or others or the requirement to testify if subpoenaed in a criminal case.

In compliance with the Clery Act, if it is determined that the alleged perpetrator(s) pose a serious and

immediate threat to the School community the Security Department or the Office of Student

Development may be called upon to issue a timely warning to the community. Any such warning should

not include any information that identifies the victim.

Reporting to Responsible Employees

A “responsible employee” is a School employee who has the authority to redress sexual violence, who

has the duty to report incidents of sexual violence or other student misconduct, or who a student could

reasonably believe has this authority or duty.

When a victim tells a responsible employee about an incident of sexual violence, the victim has the right

to expect the School to take immediate and appropriate steps to investigate what happened and to

resolve the matter promptly and equitably.

A responsible employee must report to the Title IX coordinators all relevant details about the alleged

sexual violence shared by the victim and the School will need to determine what happened – including

the names of the victim and alleged perpetrator(s), any witnesses, and any other relevant facts, including

the date, time and specific location of the alleged incident.

To the extent possible, information reported to a responsible employee will be shared only with people

responsible for handling the School’s response to the report. A responsible employee should not share

information with law enforcement without the victim’s consent or unless the victim has also reported

the incident to law enforcement.

The following employees (or categories of employees) are the School’s responsible employees:

administration, faculty, student affairs staff, human resources staff, and resident assistants.

Before a victim reveals any information to a responsible employee, the employee should ensure that the

victim understands the employee’s reporting obligations – and, if the victim wants to maintain

confidentiality, direct the victim to confidential resources.

If the victim wants to tell the responsible employee what happened but also maintain confidentiality, the

employee should tell the victim that the School will consider the request, but cannot guarantee that the

School will be able to honor it. In reporting the details of the incident to one of Title IX Coordinators,

the responsible employee will also inform the Title IX Coordinator of the victim’s request for

confidentiality.

 Lutheran School of Nursing Chapter 7

 - 53 -

Responsible employees will not pressure a victim to request confidentiality, but will honor and support

the victim’s wishes, including for the School to fully investigate an incident. By the same token,

responsible employees will not pressure a victim to make a full report if the victim is not ready to do so.

Requesting Confidentiality from the School: How the School Will Weigh the Request and

Respond
If a victim discloses an incident to a responsible employee but wishes to maintain confidentiality or

requests that no investigation into a particular incident be conducted or disciplinary action taken, the

School must weigh that request against the School’s obligation to provide a safe, non-discriminatory

environment for all students, including the victim.

If the School honors the request for confidentiality, a victim must understand that the School’s ability to

meaningfully investigate the incident and pursue disciplinary action against the alleged perpetrator(s)

may be limited.

Although not often, there are times when the School may not be able to honor a victim’s request in order

to provide a safe, non-discriminatory environment for all students.

The School has designated the following individual to evaluate requests for confidentiality once a

responsible employee is on notice of alleged sexual violence: Ms. Greta Bohnenstiehl, Manager of

Human Resources, by e-mail at greta.bohnenstiehl@sahstl.com or by phone at (314) 865-7943. The

Human Resources Office is located at Building C, 3393 S. Broadway, St. Louis, MO 63118.

When weighing a victim’s request for confidentiality or that no investigation or discipline be pursued,

the Title IX Coordinators will consider a range of factors, including the following:

 The increased risk that the alleged perpetrator will commit additional acts of sexual or other

violence, such as:

 whether there have been other sexual violence complaints about the same alleged perpetrator;

 whether the alleged perpetrator has a history of arrests or records from a prior school indicating

a history of violence;

 whether the alleged perpetrator threatened further sexual violence or other violence against the

victim or others;

 whether the sexual violence was committed by multiple perpetrators;

 whether the sexual violence was perpetrated with a weapon;

 whether the victim is a minor;

 whether the School possesses other means to obtain relevant evidence of the sexual violence

(e.g., security cameras or personnel, physical evidence);

 whether the victim’s report reveals a pattern of perpetration (e.g., via illicit use of drugs or

alcohol) at a given location or by a particular group.

The presence of one or more of these factors could lead the School to investigate and, if appropriate,

pursue disciplinary action. If none of these factors is present, the School will likely respect the victim’s

request for confidentiality.

If the School determines that it cannot maintain a victim’s confidentiality, the School will inform

the victim prior to starting an investigation and will, to the extent possible, only share information with

people responsible for handling the School’s response.

The School will remain ever mindful of the victim’s well-being, and will take ongoing steps to protect

the victim from retaliation or harm and work with the victim to create a safety plan.

 Lutheran School of Nursing Chapter 7

 - 54 -

Retaliation against the victim, whether by students or School employees, will not be tolerated.

The School will also:

• assist the victim in accessing other available victim advocacy, academic support, counseling,

disability, health or mental health services, and legal assistance both on and off campus (see portion of

policy identifying these);

• provide other security and support, which could include issuing a no-contact order, helping arrange a

change of living or working arrangements or course schedules (including for the alleged perpetrator

pending the outcome of an investigation) or adjustments for assignments or tests; and

• inform the victim of the right to report a crime to campus or local law enforcement – and provide the

victim with assistance if the victim wishes to do so.

The School may not require a victim to participate in any investigation or disciplinary proceeding.

Because the School is under a continuing obligation to address the issue of sexual violence campus-

wide, reports of sexual violence (including non-identifying reports) will also prompt the School to

consider broader remedial action – such as increased monitoring, supervision or security at locations

where the reported sexual violence occurred; increasing education and prevention efforts, including to

targeted population groups; conducting climate assessments/victimization surveys; and/or revisiting its

policies and practices.

If the School determines that it can respect a victim’s request for confidentiality, the School will

also take immediate action as necessary to protect and assist the victim.

Federal Statistical Reporting Obligations
Certain campus officials have a duty to report sexual misconduct to the Director of Security at St.

Alexius Hospital for federal statistical reporting purposes. All personally identifiable information is kept

private, but statistical information must be passed along to campus law enforcement regarding the type

of incident and its general location (on or offȤcampus, in the surrounding area, but no addresses are

given), for publication in the annual Clery Campus Security Report. This report helps to provide the

community with a clear picture of the extent and nature of campus crime, to ensure greater community

safety.

Mandated federal reporters include: LSN staff, LSN faculty, campus security, and human resource staff

and any other officials with significant responsibility for student and campus activities.

Options following a Sexual Assault and Violence
A member of the School community who has experienced a sexual assault and violence, whether a rape

or another unwanted sexual contact, is urged to make an official report to the local police and/or the

School’s Security Department. Whether or not the individual makes an official report, he or she is also

urged to seek appropriate help, which may include medical evaluation, and/or obtaining information,

support, and counseling, either on or off campus. The Office of Student Development who are trained to

provide support to students following a sexual assault.

Medical Treatment

A person who has experienced a sexual assault and violence is urged to seek appropriate medical

evaluation as promptly as possible.

For life-threatening conditions, call 911

 St. Alexius Hospital, 3933 S Broadway, St. Louis, MO 63118 (314) 865-7000

 SLU Hospital, 3635 Vista Ave, St Louis, MO 63110, (314) 577-8000

 Barnes-Jewish Hospital, 1 Barnes Jewish Hospital Plaza, St Louis, MO 63110 (314) 747-3000

 Lutheran School of Nursing Chapter 7

 - 55 -

A person who has experienced a sexual assault and violence is encouraged to request collection of

medical-legal evidence. Collection of evidence entails interaction with police and a police report.

Prompt collection of physical evidence is essential should a person later decide to pursue criminal

prosecution and/or civil action.

Legal Services—Orders of Protection

Legal Services of Eastern Missouri, 4232 Forest Park 63108, www.lsem.org , 314-534-4200 can assist

with obtaining an Order of Protection in Missouri.

The Illinois Legal Aid website may assist with understanding and obtaining orders of protection and

legal services. (http://www.illinoislegalaid.org)

An individual who has been sexually assaulted may wish to obtain an order of protection, no contact

order, restraining order, or similar lawful order issued by a criminal or civil court. A copy of any order

of protection should be given to the Student Development Office. The Student Development Office will

forward a copy to the Security Department if the order involves a student or to the Human Resources

Office if the order involves an employee. Directions for obtaining orders of protection will be provided

to the complainant.

Officially Reporting a Sexual Assault and Violence

For sexual assault and violence that took place on campus, employees and students may contact Security

Department at (314) 865-7000 and call the St. Louis Police Department directly at 911. Security

Officers will assist the victim in notifying the local police if the individual chooses. Security Officers

will respond quickly and with sensitivity upon notification of an assault. Security will contact the

Manager of Human Resources in situations involving employees and the Student Development Office in

situations involving students.

Employees

Whether an employee elects to report a sexual assault to the police, he or she is urged to make an

official report directly to the Manager of Human Resources/Title IX Coordinator. The Manager of

Human Resources/Title IX Coordinator is located at Building C, 3933 S Broadway, St. Louis MO

63118. The office phone number is (314) 865-7943. The Manager of Human Resources/Title IX

Coordinator will inform the Director of Security and the St. Louis Police Department that an incident

occurred on campus. The victim’s name may be withheld at the individual’s request.

Students

Whether a student elects to report a sexual assault to the police, he or she is urged to make an official

report directly to the Associate Director of Student Development. The Associate Director of Student

Development will inform the Title IX Coordinator, the Director of Security, and the St. Louis Police

Department that an incident occurred on campus. The victim’s name may be withheld at the individual’s

request.

Whether or not the claimant reports the offense to campus or local police, the Title IX Deputy

Coordinator will provide assistance with changing the claimant’s academic and living arrangements (if

reasonably available).

Investigating an Allegation of Sexual Discrimination Involving Students
The procedures for internal disciplinary action in cases of alleged sexual discrimination will provide

prompt, fair, and impartial investigation and resolution. Once a report of sexual discrimination has been

made resolution procedures shall be pursued within seven calendar days from the initial report.

Investigations of the allegations of sexual discrimination will use the following responsive grievance

procedures:

http://www.lsem.org/

 Lutheran School of Nursing Chapter 7

 - 56 -

Informal Resolution Procedures

Some complaints of sexual discrimination can be resolved through informal mediation between the

parties. Informal Resolution Procedures are optional and may be used when the institution determines

that it is appropriate. Informal procedures are never applied in cases involving violence or non-

consensual sexual intercourse.

The Manager of Human Resources/Title IX Coordinator and the Associate Director of Student

Development may arrange for or facilitate mediation between the involved parties and coordinate other

informal problem resolution measures.

Formal Resolution Procedures

1. Any member of the School community who believes that he/she has been the victim (the

complainant) of sexual discrimination including sexual harassment and sexual assault may bring the

matter to the attention of the APAS Committee.

2. The complainant must submit to the Title IX Coordinator or to the Title IX Deputy Coordinator (for

students) a written statement detailing the alleged offensive conduct. The contents of the written

statement should include a complete statement of the facts of the incident including dates, times,

locations, witnesses, any relevant background facts or circumstances, and the signature of the

complainant. Cases involving sexual discrimination are particularly sensitive and demand special

attention to the issues of confidentiality.

3. Upon receipt of the written complaint, the Title IX Coordinator or the Title IX Deputy Coordinator

will inform the alleged offender of the complaint, the identity of the complainant, and will provide

the written statement of the complaint within seven calendar days. Every reasonable effort will be

made to protect the complainant from retaliatory action by those named in the complaint. Once the

resolution process has been initiated, it will be followed to completion. The approximate time for

resolution will be 60 days. Both parties will be notified if additional time is needed to complete the

case.

4. The alleged offender may respond to the complaint with a written statement detailing the alleged

offensive conduct. The contents of the written statement should include a complete statement of the

facts of the incident including dates, times, locations, witnesses, any relevant background facts or

circumstances, and the signature of the alleged offender. Cases involving sexual discrimination are

particularly sensitive and demand special attention to the issues of confidentiality.

Committee

Promptly after the written complaints are submitted, the Title IX Coordinator will convene the APAS

Committee.

Members of the committee will meet to discuss the complaint. The parties to the dispute will be invited

to appear, separately, before the panel, to present testimony and witnesses. Questions will be limited to

the incident itself and will not involve questions regarding the claimant’s unrelated prior sexual activity.

Evidence of a prior consensual dating or sexual relationship between the parties by itself does not imply

consent or preclude a finding of sexual misconduct.

The committee may conduct its own formal inquiry, call witnesses, and gather whatever information it

deems necessary to assist it in reaching a decision and recommendations for subsequent action. The

committee will maintain confidentiality throughout the entire process.

The hearing will be a closed hearing.

 Lutheran School of Nursing Chapter 7

 - 57 -

The committee will keep a verbatim record of the hearings by means of a single audio tape which will

be kept in a secure place.

During the proceedings, each party will be permitted to have counsel of his/her own choice. Such

persons are present as advisors, but may not act as spokespersons for the parties. The School must be

informed five days in advance if either party chooses to have legal counsel present. When either party

invites legal counsel to be present, the institution may also invite legal counsel to the hearing.

Standard for Determining Responsibility

According to the Office of Civil Rights, the standard used to determine responsibility in cases of sexual

discrimination will be Preponderance of the Evidence Standard, whether it is more likely than not that

the accused violated the Policy on Sexual Discrimination and Misconduct. The Clear and Convincing

Standard, whether it is highly probable or reasonably certain that the accused violated the Policy on

Sexual Discrimination and Misconduct, is a higher standard of proof and is not used under Title IX. All

members of the School community found to have violated this policy will be disciplined up to dismissal

from the School.

Notice of the Outcome

Once the committee determines whether sexual misconduct occurred, the notice of the outcome will be

communicated in writing to the Director and to the Title IX Coordinator or to the Title IX Deputy

Coordinator in situations involving students. The Title IX Coordinator or the Title IX Deputy

Coordinator will forward the findings to both parties through certified mail within one business day of

such outcome being reached.

The notice of the outcome will include only the name of the accused, the violation alleged (including

any institutional rules or code sections that were allegedly violated), essential findings supporting such

final result, and any sanction imposed by the institution against the accused (including a description of

any disciplinary action taken by the institution, the date of the imposition of such action, and the

duration of such action).

Penalties for Misconduct

The following schedule of penalties applies to all violations of the Policy on Sexual Discrimination and

Misconduct. A written record of each action taken pursuant to the Policy will be placed in the offending

person’s file. The record will reflect the conduct, or alleged conduct, and the warning given, or other

discipline imposed.

1. Sexual Assault and Violence: Any person’s first offense of sexual assault and violence may result in

discharge/dismissal from the School.

2. Other Acts of Sexual Discrimination: A person’s commission of acts of sexual discrimination (other

than sexual assault and violence) will result in non-disciplinary oral counseling upon first offense with a

disciplinary probationary status added to the individual’s academic or work file, depending upon the

nature or severity of the misconduct; and suspension or discharge upon the second proven offense,

depending on the nature or severity of the misconduct.

3. Retaliation: Retaliation against a sexual discrimination complainant will result in non-disciplinary

oral counseling. Proven retaliation will result in suspension or discharge upon the first proven offense,

depending upon the nature and severity of the retaliatory acts, and discharge upon the second proven

offense.

 Lutheran School of Nursing Chapter 7

 - 58 -

Appeal Process

Either party may appeal the committee’s recommendations to the Chief Nursing Officer within 72 hours

after the student has received formal notification of recommendations for action and must state specific

grounds for the appeal. The grounds for an appeal are listed below:

1. Question of Fact -- A party may appeal on questions of fact by introducing new evidence which

would significantly affect the outcome of the case. Evidence which was known to the appellant at the

time of the original hearing, but was withheld, shall not constitute a question of fact nor is it to be

considered upon appeal.

2. Question of Procedure -- The appellant must demonstrate that procedural guidelines established in

this document were breached, and that the errors affected the outcome of the case.

3. Severity of Sanction -- Appeals based on the severity of the sanction shall be considered only when

the penalty imposed exceeds the recommended range of sanctions for the specific violation. The

accused can request leniency in cases where it is clearly demonstrable that the imposition of a

sanction is inconsistent with previous judicial practice, even though it may be within the range of

acceptable action.

Mere dissatisfaction with the sanction is not grounds for appeal.

After the student has filed an appropriate request for an appeal he/she will be notified within 72 hours of

the outcome of the appeal request. The Chief Nursing Officer may deny hearing an appeal. However, if

the Chief Nursing Officer chooses to hear the appeal, she/he is authorized to take the following actions:

change a finding of guilt to a finding of innocence, modify the penalty, or order a new hearing wherein

new evidence or testimony not available at the previous hearing is regarded as being of sufficient

importance will be presented. The appeal outcome from the Chief Nursing Officer is final. Appeal

hearings must be recorded and shall be closed hearings.

False Reporting

The School will not tolerate intentional false reporting of incidents. It is a violation Major Conduct

Violation (Lutheran School of Nursing Student Handbook, Chapter 7) to make an intentionally false

report of any policy violation, and a false report may also violate state criminal statues and civil

defamation laws. False reports will subject the person who makes the false report or any person who

knowingly assists in making the false report to the full range of School disciplinary sanctions.

Educational and Awareness Programs
Lutheran School of Nursing provides awareness and primary prevention programs to educate members

of the community regarding sexual discrimination. Educational programming for students is available

through participation in New Student Orientation, and other programs offered through the Student

Development Office. The Office of Student Development will host the Intervention program(s),

beginning in spring 2015. An updated list of programs may be obtained from the Student Development

Office.

Updated: June 24, 2016

 Lutheran School of Nursing Chapter 7

 - 59 -

SEXUAL VIOLENCE RESOURCES
ALIVE

P.O. Box 11201

St. Louis, MO 63105

St. Louis 24-hour Crisis Line: 314.993.2777

314-993-7080

http://www.alivestl.org/

ALIVE has a 24 hour, 7 day a week crisis line. Services include counseling, crisis intervention, an

emergency shelter service, court advocacy services, and counseling for children who have witnessed

abuse of a parent.

Bridgeway Behavioral Health

1570 South Main Street

St. Charles, MO 63303

636-757-2300

http://www.bridgewaybh.com/

Bridgeway offers services for both men and women who are survivors of domestic violence and assault.

Counseling and intervention programs, as well as shelters are available.

Bridgeway also has a 24 hour, 7 day a week hotline, at 1-877-946-6854.

Crime Victims Advocacy Center

539 N Grand Blvd #400

St Louis, MO 63103

314-652-3623

http://www.supportvictims.org/

Crime Victims Advocacy Center has 24 hour free counseling and aid for victims of crime: crisis

intervention, counseling, advocacy, criminal justice guidance, information on victim issues and victim

right, preparation for restorative justice activities, referral to community resources, and assistance filing

victim compensation

Safe Connections

2165 Hampton Ave.

St. Louis, MO 63139

314-531-2003

http://safeconnections.org/

Safe Connections specializes in working with victims of domestic violence and sexual assault. The

crisis hotline is operational 24 hours a day, 7 days a week. Services include counseling, support groups,

and resource information. All services at Safe Connections are free, and there is no time limit or cap on

how often they can be utilized.

Saint Martha’s Hall

http://saintmarthas.org/

24/7 Hotline: (314) 533-1313

Shelter, crisis intervention, support groups, individual support, advocacy program, information and

referral, follow-up and community education.

 Lutheran School of Nursing Chapter 7

 - 60 -

The SPOT

4169 Laclede

St. Louis, MO 63108

314-535-0413

http://thespot.wustl.edu/

The SPOT is a counseling and resource center that specializes in working with clients ages 13

-24. Services include medical exams, counseling services, and HIV and STD testing. These services are

free and can be obtained without an appointment.

The SPOT is open Monday through Friday between 1:00 PM and 5:00 PM.

Violence Prevention Center, Southwestern Illinois

VPC provides direct services to victims of domestic violence including well-being advocacy, shelter,

and legal consultation/advocacy.

24/7 Hotline: (618) 235-0892

(800) 924-0096

P.O. Box 831

Belleville, IL 62222

Office: (618) 236-2531

Fax: (618) 235-9521

YWCA Sexual Assault Response Team (SART)

3820 West Pine Blvd.

St. Louis, MO 63108

314-531-7273

http://www.ywcastlouis.org

The YWCA SART hotline is operational 24 hours a day, 7 days a week. If necessary, they are able to

meet up with the survivor at a hospital or a clinic, and can come to the residence of the survivor. The

YWCA also offers counseling services and support groups, as well as advocacy services for survivors

Hotlines and advocacy:

 YWCA Rape Crisis Hotline (314) 531-7273

 YWCA, St. Louis Regional Sexual Assault Center (314) 726-6665 can answer your questions or

concerns about sexual assault in non emergency circumstances.

 National Sexual Assault Hotline 1-800-656-HOPE provides free and confidential support and

advice 24/7. They also provide an online hotline service.

 National Domestic Violence Hotline: 1-800-799-SAFE (7233) and 1-800-787-3224 provides 24

hour support for survivors of sexual and relationship violence. Assistance available in over 170

languages.

 LEAD Institute Phone: (573) 445-5005 (V/TTY) l (800) 380-DEAF (V/TTY) l (573) 303-

5604 (Videophone) l Fax: (573) 445-5088 l Text HAND to 839863 provides a 24 hour

crisis line for deaf individuals.

 The National GLBT National Help Center 1-888-THE-GLNH (1-888-843-4564)

 Male Survivor, a non-profit dedicated to healing male survivors of sexual abuse.

http://www.malesurvivor.org

 Missouri Coalition Against Domestic and Sexual Violence offers a variety of educational and

crisis resources http://www.mocadsv.org/

http://www.ywcastlouis.org/
http://www.ywcastlouis.org/
http://www.rainn.org/get-help/national-sexual-assault-online-hotline
http://www.deaflead.org/
http://www.glnh.org/hotline/index.html
http://www.malesurvivor.org/
http://www.mocadsv.org/Resources/CMSResources/pdf/dv101.pdf

 Lutheran School of Nursing Chapter 7

 - 61 -

 Call For Help The Illinois Call for Help’s Sexual Assault Victims Care unit responds 24 hours

a day, 7 days a week to victims of rape, incest, molestation, harassment or other sexual assault.

Specially trained advocates arrive at the hospital or police station to assist the victim with police

interviews and in navigating the medical and legal systems.

9400 Lebanon Road

East St. Louis, IL 62203

Phone: 618-397-0968

Fax: 618-397-6836

Toll Free: 618-397-0963

Email: info@callforhelpinc.org

Web: www.callforhelpinc.org

Madison County Call For Help, Inc.

(618) 452-2763

2421 Corporate Center Drive

Granite City, IL 62040

(618) 797-1049

MAJOR CONDUCT VIOLATIONS

he following is a non-inclusive list of actions considered to be serious violations of school policies

and which may result in serious disciplinary action:

1. Cheating or dishonesty regarding academic work is not tolerated in any theory or laboratory

setting. This includes falsifying patient records or fabricating patient experiences or

information. All sources of information, including print, electronic, or other students, must be

credited or referenced to avoid charges of plagiarism. Students are expected to do their own

work.

2. Physical or verbal assault or harassment, threats, disorderly conduct, disruptive behavior,

creating a nuisance by noise, or the use of obscene or foul language.

3. The threat, or possession, of weapons, firearms, explosives, fireworks, or ammunition.

4. The theft or unauthorized use/possession of school, hospital, or another person’s property.

5. Unauthorized use of or entry to school or hospital facilities.

6. Tampering with or disabling emergency equipment.

7. Making a false report, or failure to comply with the directions of school/hospital employees

acting within the scope of their assigned duties or position, including student employees.

8. Use, possession, or distribution of any controlled substance, unless legally prescribed by a

physician. Use, possession, or distribution of alcoholic beverages on the hospital campus.

UNIFORM REQUIREMENTS, APPEARANCE AND DRESS CODE

chool uniforms are required for clinical laboratory experiences. Exceptions in specific courses will

be announced by the instructor. All uniform parts must be clean, wrinkle free, in good repair, and

fit properly. Overall appearance must be neat and professional.

T

S

http://www.callforhelpinc.org/
mailto:info@callforhelpinc.org
http://www.callforhelpinc.org/

 Lutheran School of Nursing Chapter 7

 - 62 -

UNIFORM

The school uniform is worn according to these guidelines:

1. Both male and female students uniform requirements:

A. Approved royal blue scrub top with school logo on left chest. This shirt must be obtained

through the LSN designated uniform store for proper logo placement.

B. Approved royal blue uniform pants. Elastic or drawstring waist, cargo pockets and

straight legs. No bellbottom pants, elastic ankle pants, or low rise pants are permitted.

C. White all-leather shoes: are required with all uniforms and must be clean and polished at

all times. Athletic shoes with colored writing, street shoes, hi-tops, open heel or open toe

shoes are not permitted.

D. Required white coat with school logo may be worn over uniform and MUST be worn

over street clothes. This coat must be obtained through the LSN designated uniform store

for proper logo placement.

E. The hospital identification badge must be clipped to the left of the collar with the picture

visible at all times when in the hospital or education building.

F. Turtle necks or other type blouses/shirts may NOT be substituted for standard uniform

top; however, a white turtleneck or other white long sleeved shirt may be worn under the

scrub top.

2. SCRUBS

Scrub tops/pants and hair coverings are worn only while assigned and working in specified areas.

The uniform coat with school logo must be worn over scrubs when not on the nursing unit.

3. CLINICAL LABS
Students on a clinical laboratory unit during non-clinical times must wear the uniform lab coat with

school logo over appropriate street clothes. Shorts, crop tops, sweats, sandals, or denim jeans are not

allowed.

4. ACCESSORIES
A watch with a second hand (no costume bands), bandage scissors, gait belt, black and red pens,

stethoscope, and penlight. In NR 100 students pay a lab fee that which provides students with all

necessary equipment with the exception of a wrist watch with a second hand.

UNIFORM FOR GRADUATION
At the graduation ceremony, students will wear the uniform designated by the Graduation Committee.

The uniform will be communicated prior to Senior Picture Day.

Each female graduate will wear the LSN Nursing Cap. The cap will be provided by the

school. Currently women wear a white lab coat, white blouse, black slacks, and black flats.

Male graduates will wear designated uniform and royal blue tie (provided by LSN). Men wear

a white lab coat, white button up shirt, black slacks, and black slip on or tie dress shoes.

JEWELRY
Small (no larger than one [1] centimeter diameter) post-type earrings (no loops or dangles) for

pierced ears (no more than two per ear) may be worn. One ring or ring set is permitted. One

fine single-link chain (gold or silver) long enough to be worn inside the uniform or short enough

 Lutheran School of Nursing Chapter 7

 - 63 -

to not extend past the chin when bending forward is permitted. No other jewelry is allowed.

HAIR
Hair must be kept neat, clean, well-groomed, and away from the face. The length and style must

not interfere with safe patient care. If hair extends below the top of the shoulder, it must be

worn up in the clinical laboratory area in a single braid or pony tail. No ribbons or other hair

ornaments are allowed in the clinical area. Barrettes for management of long hair must be

unobtrusive.

TATTOOS
 All tattoos must be covered.

PERSONAL HYGIENE

Good personal hygiene to include the regular use of deodorant and good oral hygiene is a must.

No strong perfume or after-shave lotion is allowed in patient care areas. Makeup must not be

excessive. Neutral, beige, or pink tone pastel nail polish is allowed. Nail length must be short

enough to ensure safe patient care. Artificial nails are NOT allowed in clinical settings.

FOOD

Food, beverages, gum, and smoking are not allowed in any clinical laboratory area.

CLINICAL FACILITY DRESS CODES
Students are expected to comply with the dress code of the clinical facility to which they are

assigned. Failure to do so will result in dismissal from that clinical setting for the day.

NON-CLINICAL SETTINGS

Students should always be attired in an appropriate fashion in class, in the nurses’ residence, and

in public. Faculty members will inform inappropriately dressed students.

LSN CLASSROOM AREAS

Bare feet, sock feet, slippers are unacceptable in theory class and in the hospital. Shorts, slacks,

and jeans may be worn to theory class.

RESIDENCE HALL

Sleepwear, bare feet, or sock feet are not acceptable beyond the students’ floor. This includes

both residents and visitors. Specific guidelines for attire within the nurses’ residence are

contained in CHAPTER 12: RESIDENTIAL LIFE.

 Lutheran School of Nursing Chapter 8

 - 64 -

CHAPTER EIGHT: DISCIPLINE AND DUE PROCESS PROCEDURES
DISCIPLINARY ACTIONS

isciplinary actions normally occur in response to a violation of a school or hospital rule or policy.

The general administration of the disciplinary program is the responsibility of the Admissions,

Promotions, and Academic Standards (APAS) committee of the Faculty Organization. This committee

oversees the disciplinary process for academic and non-academic matters.

Actions taken as a result of a specific situation are determined by:

 the details of the situation

 the seriousness of the violation, and

 the academic status and prior disciplinary history of the individual student or students involved.

The APAS committee may use any action(s) it considers appropriate in response to a violation. This

non-inclusive list is for illustration only; other actions may be implemented by the APAS committee.

The list does not represent a step process (i.e., there is no obligation to begin with a written warning and

proceed step-by-step through the actions in order); however the list is in relative order of seriousness in

terms of potential impact on the student:

1. WRITTEN WARNING
Written warning is to notify a student that his/her behavior is unacceptable. A written warning

normally results from report of violation by school or hospital personnel.

2. SUSPENSION OF PRIVILEGES
Suspension of Privileges is the removal of specific privileges for a specific period of time,

usually in response to an abuse of that privilege (i.e. termination of housing agreement, loss of

visitation privileges for a resident student who had an unauthorized visitor).

3. DISCIPLINARY PROBATION
A student is placed on Disciplinary Probation because his/her behavior is unacceptable.

Probation is for a specific length of time - up to the remainder of academic enrollment.

Probation may include additional loss of privileges and is designed to eliminate continued

violations.

4. SUSPENSION FROM THE PROGRAM
A student is suspended for conduct or behavior that results in unethical, immoral, illegal or

unsafe actions or violations of any school policy. Student can apply for readmission; however,

appearance before the APAS Committee is required as part of the readmissions process.

5. DISMISSAL FROM THE PROGRAM
Dismissal from the program is the removal from enrollment for a serious violation or continued

failure to comply with school policies. A student who is dismissed is not eligible to apply for

readmission.

D

 Lutheran School of Nursing Chapter 8

 - 65 -

DUE PROCESS

ue Process Rights and the Appeal Procedure provide a fair method to resolve conflicts between

parties and protect students from arbitrary, discriminatory, or unreasonable enforcement of school

policies or actions.

STUDENT DUE PROCESS RIGHTS
The following listed rights are to insure that administrative proceedings, which involve disciplinary

actions or appeals, are conducted in a fair and consistent manner. Each student involved in a

disciplinary situation or who makes an appeal has the right to:

1. File a written appeal. The written appeal must be attached to a properly completed Appeal

Form (see Appendix C of LSN Student Handbook).

2. Receive a written statement outlining the conduct violations and their basis, when applicable.

3. Know the nature of evidence/information being considered.

4. Present supporting evidence/information on his/her behalf.

5. Request a personal appearance before the person or group.

6. Receive a timely response to the appeal.

APPEAL PROCESS

PROCESS FOR MAKING AN APPEAL

It is the responsibility of the person making the appeal to demonstrate the validity of his/her reason for

the appeal. A student has the right to appeal any action, based on one of the situations listed below:

1. Action taken is more severe than warranted based on the original situation.

2. New information, not available at the original decision.

3. Improper procedures, which altered the original decision.

4. Provable bias on the part of the decision-maker.

At each step of the appeal process, the written statement (attached to the Appeal Form – see Appendix C

of LSN Student Handbook) will provide the basis for investigation of the appeal. A written response to

an appeal at each level will be provided to the person appealing the decision. The possible results of an

appeal are that the original decision will be:

1. Upheld without change.

2. Modified in some way.

3. Completely rescinded.

Each of the following steps must be completed in the order listed except when disciplinary action

initiates in the Admissions, Promotions and Academic Standards Committee (APAS). In that case, the

appeal process begins with Step Two.

STEP ONE

Submit a written appeal, attached to the properly completed Appeal Form (see Appendix C of

LSN Student Handbook), within three (3) working days to the chairperson of the Admissions,

Promotions and Academic Standards Committee. The Admissions, Promotions and Academic

D

 Lutheran School of Nursing Chapter 8

 - 66 -

Standards Committee (APAS) will review the appeal and may request that the student and/or

other parties involved appear before the committee.

STEP TWO

After receiving the results of Step One, if there are sufficient grounds based on the process for

making an appeal, the student may submit a written appeal, attached to the properly completed

Appeal Form (see Appendix C of LSN Student Handbook), within three working days to the

Chief Nursing Officer of St. Alexius Hospital, or the current supervisor of the Director of

Nursing Education.

This is the FINAL STEP IN APPEAL PROCESS within the School of Nursing.

However, students dissatisfied with the resolution offered by the school, may contact the

Missouri Department of Higher Education at (573) 751-2361 for information on filing a

formal grievance against the school.

COURSE AUDIT DURING APPEAL PROCESS

While awaiting the outcome of the appeal process, a student has the opportunity to request to audit the

currently enrolled course OR the next consecutive course if appeal occurs at the conclusion of the

course. Auditing the course refers to attending lecture only. The student cannot participate in clinical

experience or take examinations/quizzes for theory. Request to audit the course must be approved by the

Director of Nursing Education. All clinical hours and tests must be made up if the resolution of the

appeal is to continue in the program.

NON-DISCRIMINATION STATEMENT

A separate process governs situations where an individual feels he/she has been discriminated against on

the basis of race, color, religion, age, sex, marital status, national or ethnic origin, or disability in the

administration of the school’s educational policies, scholarship and loan program, and athletic or other

school-administered programs. If an individual believes that he/she has been subjected to such

discrimination, he/she should contact the Director of Human Resources who is the Title IX and

Section 504 Coordinator of St. Alexius Hospital at (314) 865-7000.

 Lutheran School of Nursing Chapter 9

 - 67 -

CHAPTER NINE: LIBRARY SERVICES AND POLICIES

LIBRARY SERVICES

MEDICAL LIBRARIAN
1. The Medical Librarian is available to assist students in acquiring medical and curriculum

related information.

2. The Medical Librarian maintains an open door policy, respecting the privacy and
confidentiality of all individuals.

3. Books, journal articles, and information about various nursing/medical resources can be
obtained by asking the Medical Librarian.

4. The librarian is available for assistance with computer searches and advice on compiling and
writing papers.

5. The librarian is available for proctoring tests according to the test make up policy

(Student Handbook, Chapter 4) with prior arrangements.

6. Please suggest possibilities for future services or needed materials, either directly to

the librarian or to the student representatives on the Library Committee.

7. A copy of the school booklist is kept in the library

INTERLIBRARY LOAN
While every attempt will be made to obtain free materials, some libraries do charge for materials.

This fee will be passed on to the student. The student will be notified of the fee, and the fee must be

paid before the material is ordered.

COMPUTERS
1. Computers are available in library with access to various nursing software programs (Ex:

practice NCLEX tests, etc.) and Internet access. During times of high demand, appointments
must be made for computer use. Anyone using the library computer for e-mail or Internet

browsing will be expected to release the computer to someone who needs it for study or
research purposes.

2. The Medical Librarian is responsible for deleting/updating new software and technologies.

Older computer materials will be replaced by new software, etc. to provide the most current
support, for the instructional and curricular needs of the students, school and hospital

3. All students, staff and faculty are required to adhere to the computer usage policy that is
located at the end of this chapter. All individuals will sign the form located in the appendix

and return it to the Medical Librarian.
4. Persons using computers may not download or upload unauthorized materials, disks, or CD

ROMs. Students suspected of such behavior are subject to disciplinary action.
5. Printers attached to the computers are available for printing. Printing costs $0.10 per page.

Lutheran School of Nursing provides various library and media services for current students,

graduates, faculty and staff of the school, physicians and St. Alexius Hospital staff. Hours of operation

are posted at the entrance to the library.

 Lutheran School of Nursing Chapter 9

 - 68 -

CIRCULATION AND RELATED POLICIES

GENERAL LIBRARY POLICIES

1. Food and beverages are not permitted in the library. The same is not permitted outside the library

doors. Food or drinks placed outside the library will be immediately discarded.

2. Student personal belongings/items are not to be left unattended. You may see the school front

desk personnel to get a locker to store items.

3. No cell phone usage (cell phones may be turned to vibrate) in the library.

4. Theft or defacement of library materials is considered academic dishonesty and carries the same
consequence as any major conduct violation.

5. Only library personnel are allowed in the reserve area of library.

6. Questions about policies or the applications of them may be referred to the Librarian or Library

Committee members. Prompt responses will be made to inquiries.

7. After a warning, the librarian may ask individuals causing a disturbance (including foul

language) to leave the library and/or be referred for disciplinary action.

8. All students must clear their library records before graduation, withdrawal or end of the rotation.

Students who do not return library materials may not receive transcripts, may have grades held
and/or may be billed for non-returned or damaged items.

9. Children are not permitted to touch or use computers, any computer technology, or audiovisual

materials. If children are in the library, they are expected to be whisper quiet, under direct
supervision the parent.

10. All users are responsible for helping to maintain an environment conducive to learning and study.
This includes keeping any conversations very brief and quiet.

11. Material(s) leaving the library must be properly checked out with the Medical Librarian or library
personnel.

12. All library users are expected to read and adhere to the copyright policies located at the end of
this chapter.

13. All library users are expected to read, adhere to and sign the library rules page located in the
appendix and return it to the Medical Librarian.

POLICIES FOR CHECKING OUT MATERIAL

DUE DATES AND EXTENSIONS

1. All materials are due before closing time on the due date.
2. Monographs (books) will circulate for two (2) weeks. Renewal is allowed if not needed by other

users. Renewal over the telephone is permitted. Renewed items will be checked out for an
additional two (2) weeks.

3. Reserve items and equipment (headphones, calculators, etc.) may be checked out until closing

time. These materials cannot be taken out of the building and must be checked in when leaving.
Holds cannot be put on reserve items or equipment.

4. Books may be extended for three weeks.

5. An in-house VCR and other equipment are always present in the library for viewing
videocassettes and DVDs. See the AUDIO-VISUAL SERVICES for classroom audiovisual

setups.

 Lutheran School of Nursing Chapter 9

 - 69 -

RETURNING MATERIAL

Return all library materials when the library is open or place in book drop outside the

library. Do not leave unattended material(s) on the circulation desk.

OVERDUE ITEMS:

The library does not charge daily fines for overdue materials. However, a bill for the replacement

cost of an unreturned item will be charge to the student four weeks after an item is due. At this
point if the item is not returned or paid, students lost their library privileges and will have a hold

placed on their account prohibiting them from enrolling in classes and having their transcripts
sent to other institutions. Once the item has been paid for or returned, the student’s library

privileges will be reinstated and the hold will be removed from their account.

LOSS OF BOOKS OR CASSETTES

All borrowers are required to pay the replacement cost for each lost or damaged item. Upon
payment, lost items will be considered property of the owner.

AUDIO-VISUAL SERVICES

The medical librarian is responsible for the coordination of audiovisual equipment available for
laboratory or classroom presentations. An audiovisual request form must be properly completed one

week in advance and returned to the Medical Librarian.

PHOTOCOPY SERVICES

Copies, printouts and transparencies are $.10 each.

LIBRARY HOURS

Regular hours of operation are posted by the library entrance. During vacation periods, the hours of the
library may vary. These hours will be posted in advance at the library.

COMPUTER USAGE POLICY

To ensure fair and proper use of Lutheran School of Nursing (LSN) computing resources, users must

follow the legal and cooperative rules listed below.

LEGAL RESPONSIBILITIES
Computing resources may only be used for legal purposes. Examples of illegal use include, but are not

limited to, the following:

 Attempting to alter or damage computer equipment, software configurations, or files belonging to

St. Alexius Hospital, LSN, other users, or external networks

 Attempting unauthorized entry to the St. Alexius Hospital network or external networks

 Intentional propagation of computer viruses, trojans, etc.

 Violation of copyright or communications laws

 Violation of software license agreements

 Transmission of speech not protected by the First Amendment, such as libel and obscenity

 Unauthorized peer-to-peer file sharing

 Lutheran School of Nursing Chapter 9

 - 70 -

COOPERATIVE RESPONSIBILITIES
The Lutheran School of Nursing strives to balance the rights of users to access different information

resources with the rights of users to work in a public environment free from harassing sounds and visuals.

We ask all our library users to remain sensitive to the fact that they are working in a public environment

shared by people of all ages, with a variety of information interests and needs. In order to ensure an

efficient, productive computing environment, the Library insists on the practice of cooperative

computing. This includes:

 Respecting the privacy of other users

 Not using computer accounts, access codes, or network identification codes assigned to others

 Refraining from overuse of connect time, information storage space, printing facilities, processing

capacities, or bandwidth capacities

 Refraining from the use of sounds and visuals which might disrupt the ability of other library

patrons to use the library and its resources

COPYRIGHT

FEDERAL COPYRIGHT LAW
The copyright law of the United States (Title 17, United States Code) governs the making of photocopies

or other reproductions of copyrighted material.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy

or other reproduction. One of these specified conditions is that the photocopy or reproduction is not to be

“used for any purpose other than private study, scholarship, or research.” If a user makes a request for, or

later uses, a photocopy or reproduction for purposes in excess of “fair use,” that user may be liable for

copyright infringement. Unauthorized peer-to-peer file sharing (also covered under this policy) is not

acceptable and may subject the students to disciplinary and possible further civil and criminal liabilities.

This institution reserves the right to refuse to accept a copying order if, in its judgment, fulfillment of the

order would involve violation of copyright law.

COPYRIGHT LAW ON PHOTOCOPIES
All library users are required to adhere to the provisions of the copyright law. The copyright law of the

United States (Title 17, United States Code) governs the making of photocopies, electronic storage, and

other forms of reproduction of information.

Copyright law sets restrictions on what may be photocopied and how many pages of published materials

may be duplicated. The librarian cannot police the photocopying machine; the responsibility of

restricting use lies with users.

CRIMINAL OFFENSES AND REMEDIES -COPYRIGHT INFRINGEMENT

(a) CRIMINAL INFRINGEMENT. —

(1) IN GENERAL. — Any person who willfully infringes a copyright shall be punished as provided

under Section 2319 of Title 18 of the US Code, if the infringement was committed

(A) for purposes of commercial advantage or private financial gain;

(B) by the reproduction or distribution, including by electronic means, during any 180-day period,

of 1 or more copies or phonorecords of 1 or more copyrighted works, which have a total retail

value of more than $1,000; or

(C) by the distribution of a work being prepared for commercial distribution, by making it

available on a computer network accessible to members of the public, if such person knew or

should have known that the work was intended for commercial distribution.

 Lutheran School of Nursing Chapter 9

 - 71 -

(2) EVIDENCE. — For purposes of this subsection, evidence of reproduction or distribution of a

copyrighted work, by itself, shall not be sufficient to establish willful infringement of a copyright.

(3) DEFINITION. — In this subsection, the term “work being prepared for commercial distribution”

means —

(A) a computer program, a musical work, a motion picture or other audiovisual work, or a sound

recording, if, at the time of unauthorized distribution —

(i) the copyright owner has a reasonable expectation of commercial distribution; and

(ii) the copies or phonorecords of the work have not been commercially distributed; or

(B) a motion picture, if, at the time of unauthorized distribution, the motion picture

(i) has been made available for viewing in a motion picture exhibition facility; and

(ii) has not been made available in copies for sale to the general public in the United States in

a format intended to permit viewing outside a motion picture exhibition facility.

(b) FORFEITURE AND DESTRUCTION. — When any person is convicted of any violation of subsection (a),

the court in its judgment of conviction shall, in addition to the penalty therein prescribed, order the

forfeiture and destruction or other disposition of all infringing copies or phonorecords and all

implements, devices, or equipment used in the manufacture of such infringing copies or phonorecords.

(c) FRAUDULENT COPYRIGHT NOTICE. — Any person who, with fraudulent intent, places on any article a

notice of copyright or words of the same purport that such person knows to be false, or who, with

fraudulent intent, publicly distributes or imports for public distribution any article bearing such notice

or words that such person knows to be false, shall be fined not more than $2,500.

(d) FRAUDULENT REMOVAL OF COPYRIGHT NOTICE. — Any person who, with fraudulent intent, removes

or alters any notice of copyright appearing on a copy of a copyrighted work shall be fined not more

than $2,500.

(e) FALSE REPRESENTATION. — Any person who knowingly makes a false representation of a material fact

in the application for copyright registration provided for by Section 409, or in any written statement

filed in connection with the application, shall be fined not more than $2,500.

(f) RIGHTS OF ATTRIBUTION AND INTEGRITY. — Nothing in this section applies to infringement of the

rights conferred by Section 106A(a).

Remedies for infringement of copyright will include: Injunctions, Impounding and disposition of

infringing articles, Damages and profits, and costs and attorney's fees (the latter to be paid by the

infringer).

LEGAL ALTERNATIVES TO ILLEGAL DOWNLOADING OF COPYRIGHTED MATERIAL

There are many legal sources of copyrighted media already used by members of the LSN community.

Educause has compiled a summary of such resources at http://www.educause.edu/legalcontent

http://www.copyright.gov/title17/92chap4.html#409
http://www.copyright.gov/title17/92chap1.html#106a
http://www.educause.edu/legalcontent

 Lutheran School of Nursing Chapter 10

 - 72 -

CHAPTER TEN: CLINICAL REQUIREMENTS & STUDENT HEALTH

CHILD ABUSE OR NEGLECT/CRIMINAL BACKGROUND CHECK

ll applicants accepted for admission to the nursing program must have a criminal background and

child/elder abuse or neglect check completed with a school specified company. The check will be

at the student’s expense.

If an unacceptable report is received, the student will not be allowed to continue in the nursing program.

The student will be required to withdrawal from the nursing program immediately and in accordance

with school policy outlined in Chapter 4.

DRUG SCREENING
All applicants accepted for admission must submit to a urine drug screen at a school specified facility. Students

whose test results are positive or who miss the deadline for screening will have their acceptance withdrawn. After

a positive result, no student will be permitted to apply for readmission for a period of one year.

The Medical Review Officer will review any valid prescriptions that might result in a positive result.

His decision will determine if an exception will be made. However, the student must be able to perform

the Essential Functions of the Student Nurse (see CHAPTER ONE).

The drug screen will be at the student’s expense.

Lutheran School of Nursing reserves the right to conduct random drug screens.

HEALTH REQUIREMENTS

rior to the first day of classes, all students must submit a current physical examination, the “Student

Medical History” form, and a current Lutheran School of Nursing “Immunization Record”.

Students will be not be able to begin the nursing program until all required health forms are

accepted.

IMMUNIZATION REQUIREMENTS

All students entering into clinical laboratory courses, or living on campus, must provide proof of the

following immunizations on the Lutheran School of Nursing “Immunization Record”:

Measles (Rubeola) Documentation of one of these:

 Two doses of live measles vaccine separated by at least one month on or after the first birthday

 Laboratory evidence of immunity by providing a copy of a positive measles titer

 MMR (measles, mumps, rubella combined) vaccination*

 Adults born prior to 1957 are considered immune

German Measles (Rubella) Documentation of one of these:

 One dose of live Rubella on or after the first birthday

 Laboratory evidence of immunity by providing a copy of a positive Rubella titer

 MMR (measles, mumps, rubella combined) vaccination*

 Adults born prior to 1957 are considered immune, except pregnant women

Mumps (Parotitis) Documentation of one of these:

 One dose of live mumps on or after the first birthday

 Laboratory evidence of immunity by providing a copy of a positive mumps titer

 MMR (measles, mumps, rubella combined) vaccination*

 Adults born prior to 1957 are considered immune

*MMR: one dose at 12-15 months of age or later and second dose at 4-6 years of age.

A

P

 Lutheran School of Nursing Chapter 10

 - 73 -

Diphtheria/Tetanus Documentation of:

 A booster given within the past 8 years

Chicken Pox (Varicella) Documentation of one of these:

 Two doses of Varicella vaccine separated by at least one month OR

 Laboratory evidence of immunity by providing a copy of a positive Varicella titer

Hepatitis A Documentation of:

 Two doses of Hepatitis A vaccine given 6 months apart OR:

 Laboratory evidence of immunity by providing a copy of a positive Hepatitis A titer

Hepatitis B Documentation of:

 Three doses of Hepatitis B vaccine: Dose #2 should be 1-2 months later and #3 should be 4-6

months after the first dose OR:

 Laboratory evidence of immunity by providing a copy of a positive Hepatitis B titer

Influenza: Documentation of annual influenza vaccination

In addition, students that wish to live in the LSN dormitory on campus must also document:

Meningococcal: Documentation of vaccination within the past 5 years

PPD
A PPD test will be required for all students enrolled in a nursing course during the first week of each

Fall and Spring Semester. The fee for the PPD is included in the LSN fees. It will be administered and

read by qualified personnel of Lutheran School of Nursing and/or St. Alexius Hospital.

CPR
CPR must be current through your scheduled date of graduation. This is required to participate in

clinical laboratory experiences; Lutheran School of Nursing is required to show proof of this

certification to clinical facilities. All nursing students are required to obtain CPR for Health Care

Providers as part of New Student Orientation at LSN. This is a two-year Healthcare Provider

certification sponsored by the American Heart Association. It is the student’s responsibility to maintain

continuous certification if there is an interruption that changes their anticipated date of completion.

CPR training will be at the student’s expense (the current cost is $25.00).

GENERAL POLICIES

INSURANCE COVERAGE
All students are required to carry their own health and hospitalization insurance. A “Letter of

Understanding” and a “Statement of Responsibility” must be signed before attending class the

first day of school. The school does not provide infirmary facilities.

EMERGENCY/ILLNESS/INJURY DURING CLINICAL
In a medical emergency, needle-stick, or other clinical injury as defined by the supervising faculty member, the

student at St. Alexius Hospital clinical should be seen in the St. Alexius Hospital Emergency Room. The student

will be responsible for the resulting Emergency Room bill.

The student shall cooperate with the supervising faculty member in providing information necessary for

the faculty member to complete a “Hospital Quality/Risk/Security Report.”

If the student is ill or injured in clinical at a site other than St. Alexius Hospital, the student and faculty

are requested to follow the policies of the host agency with the understanding that the student will be

responsible for any cost of treatment based on the decision of the treating host-facility. The student

 Lutheran School of Nursing Chapter 10

 - 74 -

maintains the right of choice of source of treatment, but must do so with the understanding that they will

be responsible for any resulting cost.

EMERGENCY/ILLNESS/INJURY ON CAMPUS
If an injury/illness on school premises results in a medical emergency, the student, if able, should choose whether

to seek help at St. Alexius Emergency Department or elsewhere. If a student is unable to act in their own behalf, in

an urgent situation, others at the scene should call “911”. Payment for any and all costs incurred is the

responsibility of the student.

In non-emergencies, the student is to call his/her own health care provider to establish treatment needs.

All injuries occurring on school premises are to be reported within 24 hours to the Associate Director of

Student Development and a “Hospital Quality/Risk/Security Report” completed. When In Doubt,

Make a Report.

Lutheran School of Nursing Receptionist Desk 577-5850

St. Alexius Emergency Department 865-7955

RETURN TO SCHOOL AFTER HOSPITALIZATION
Upon discharge from any hospitalization, following any surgical procedure, or after an absence due

to illness of three or more consecutive days, the student must present a written release from their

physician that authorizes the student to resume normal class and clinical laboratory activities without

limitations.

PREGNANCY
A student who becomes pregnant may continue in the program with the consent of her private

physician. A written statement from the physician indicating that the student may continue with no

activity restrictions must be submitted within the first trimester of the pregnancy to be filed in the

student’s record. If a complication arises, a Medical Leave of Absence (MLOA) may be requested – see

Medical Leave of Absence Procedure in the Student Handbook, Chapter 4. In addition, a written release

from the physician must also be provided upon the student’s return to school after delivery.

HEALTH RECORD MAINTENANCE/REQUESTS
The Enrollment Coordinator maintains current students’ health records. Students are responsible for

maintaining their own health records. A student or graduate may request a copy of their student health

forms. This request must be submitted in writing to the school Enrollment Coordinator. There is a

$5.00 charge for this service; please allow five working days to complete this request. This information

can only be given to the student or graduate and cannot be released to any third party. Health records

are kept on file for four (4) academic years from date of student withdrawal or graduation.

 Lutheran School of Nursing Chapter 11

 - 75 -

CHAPTER ELEVEN: FINANCIAL SERVICES INFORMATION

FINANCIAL AID OFFICE

It is the primary goal of Lutheran School of Nursing’s financial aid policies that each qualified and

eligible student receives as much financial assistance as possible. Lutheran School of Nursing does not

discriminate on the basis of race, color, religion, age, sex, marital status, national or ethnic origin, or

disability in the administration of its educational policies, admissions policies, scholarship and loan

program, and athletic or other school administered programs.

If you have any questions about financial aid and instructional policies please direct them to:

Financial Aid Office

3547 South Jefferson Avenue

St. Louis, MO 63118

(314) 577-5878

Fax (314) 268-6160

E-mail: Mary.Debatin-Merod@sahstl.com or Jennifer.Wright@sahstl.com

If individuals believe that they have been subjected to such discrimination, they should contact the

Director of Human Resources, who is the Title IX and Section 504 Coordinator for St. Alexius Hospital.

PAYMENT
All tuition and fees are due fourteen days prior to the first day of the term or a $50 late fee will be

applied.

Payment is defined as a receipt for payment in full, a financial aid award letter showing funds for the

term equal to or greater than your charges for the term on your registration form, approval to bill a third

party for the full payment due, or a signed payment plan from the Accounting Department. If tuition is

not paid or arrangements have not been made, by the first day of classes, Lutheran School of Nursing

reserves the right to cancel the student’s registration. A student may not register for classes or graduate

if a balance exists on their student account. Academic Transcripts will not be released if a past due

balance exists on a student’s account.

All tuition/fee payments can be made in person to the Cashier’s Office at St. Alexius Hospital

Broadway Campus. Students may make credit card payments via the student portal when available, at

this time the portal payment is not yet active. Contact the Cashier’s Office for current hours at 314-865-

7968. Payment may be mailed to:

Financial Aid Office

Lutheran School of Nursing

3547 South Jefferson Avenue

St. Louis, MO 63118

Payments which are made by check which are returned for any reason, including insufficient funds, and

which result in a charge to the school’s account, will also result in a fine being levied to the student in

an amount equal to the amount of the fines plus the original amount due. The total fine must be paid in

cash or money order. All late payment penalties apply and accumulate until full payment is received.

Payment can be made by cash, check, MasterCard or Visa. Any account which is more than 30 days in default will

be turned over to collection and interest will be added until the account is paid in full. If such collection action is

required, the student will pay the cost of collection. These costs will include, but are not limited to, any attorney

fees, court costs, and interest (at current legal rate) from the date of default.

Payment of institutional loans should be made to Tuition Options (www.tuitionoptions.com). Academic

mailto:Mary.Debatin-Merod@sahstl.com
mailto:Jennifer.Wright@sahstl.com
http://www.tuitionoptions.com/

 Lutheran School of Nursing Chapter 11

 - 76 -

Transcripts will be held for any student with a past due balance of 60 or more days on any institutional

loan. The institution makes a term by term decision to offer institutional loans. All institutional loans

are subject to the terms listed on the forms signed at the time issued.

TUITION
Tuition is based on a charge of $242 per semester hour for either LSN nursing courses or non-nursing

courses. The tuition charge for each course is determined by multiplying this base charge by the

number of semester hour credits awarded for the course. Students with verified transfer credit from an

accredited institution for a specific university course are not required to enroll in that course when it is

offered at LSN. Transfer credit must be awarded prior to the start of the course in the LSN curriculum.

Total Program 84*242=$20,328 or 68*242=$16,456

FEES 68 Credit Hour Program

Pre-enrollment Application Fee $ 20

Pre-enrollment Registration Fee $ 80

Pre-enrollment RN Student Activity Fee* $ 45

Pre-enrollment LPN-RN Student Activity Fee* $ 35

Pre-enrollment CPR** $ 25

Pre-enrollment Background Check** $ 80

Pre-enrollment Drug Screen** $ 24

Fall/Spring enrolled in NURS PPD Fee $ 9-12

Enrollment Duration Lab Fees (NR 1100, BIOL 1610 and 1620) $335

Each non-nursing semester Technology Fee (Non-Nursing) $105

Each of 5 nursing term s($125 per term) Technology Fee (Nursing) $625

Three terms enrolled NURS ($180 per term) Review Fee $540

Second Semester NURS course CPI Fee $ 15

Final Semester Graduation Fee $200

 TOTAL FEES $2,138-$2141

FEES 84 Credit Hour Program

Pre-enrollment Application Fee $ 20

Pre-enrollment Registration Fee $ 80

Pre-enrollment Student Activity Fee* $ 45

Pre-enrollment LPN-RN Student Activity Fee* $ 35

Pre-enrollment Drug Screen** $ 24

Pre-enrollment CPR** $ 25

Pre-enrollment Background Check** $ 80

Fall/Spring enrolled in NURS PPD $ 12

Enrollment Duration Lab Fees (NR 100, BIOL 1610 and 1620) $335

Each non-nursing semester Technology Fee (Non-Nursing) $105

Each of 6 nursing terms ($125 per term) Technology Fee (Nursing) $750

Fall/Spring ($135 each fall and spring) Review Fee $540

Second Semester – Level I CPI Fee $ 15

Final Semester – Level II Graduation Fee $200

 TOTAL FEES (Approximate) $2,266

*Students charged one Student Activity Fee based on RN or LPN-RN Bridge Student

**Variable fees for drug test, background test, and CPR are due prior to enrollment.

Program fees may be greater for students who attend for longer than the published length of the

program.

ALL FEES SHOWN ABOVE ARE NON-REFUNDABLE

 Lutheran School of Nursing Chapter 11

 - 77 -

Residential Student Costs

Students who apply for an assignment to a private room in the Nurse’s Residence Hall incur the

following costs. Housing charges are paid prior to the first day of classes beginning of each regular

academic term (August, January, and May) as part of the tuition and fees due for that term.

Original Housing Application Deposit $ 75

(Refundable upon proper exit from housing less any damage or missing items.)

16 week Fall and/or Spring term $800 per term

8 week summer term $400 per term

4 week summer and/or fall term $200 per term

Additional Cost of Attendance

The cost of attendance includes textbooks, uniforms/related supplies, and expenses of living (food,

clothing, personal items). These costs are the responsibility of the student to pay and are not charged to

the student’s account. Below are estimates of the expenses for the 2016-2017 academic year.

Additional cost information may be requested from the Financial Aid Office at any time.

Pre-Nursing start $1,637

Level I books: $1,282

Level II books: $ 513

Uniforms and Supplies: $ 219

Monthly allowance for living expenses dependent: $ 988

Monthly allowance for living expenses independent: $1,684

ALL PRICES (TUITION, BOOKS, FEES, AND SUPPLIES) ARE SUBJECT TO CHANGE

WITHOUT NOTICE

EMPLOYEE REIMBURSEMENT
Many corporations and institutions offer tuition reimbursement to their employees. Contact your

personal office to receive information about your company’s policy. It is the responsibility of the

student to file all necessary forms and reports with their company. Contact the Financial Aid Office or

Accounting Office if your company requires a bill or paid receipt.

If direct corporate reimbursement to Lutheran School of Nursing will be used, appropriate arrangements

must be made in advance of the class start with the St. Alexius Hospital Accounting/Finance

Department.

Finance/Accounting Department

Attn: Student Accounts

3933 Broadway

St. Louis, MO 63118

FINANCIAL AID
Lutheran School of Nursing is currently not an eligible school for Title IV Funds. The school is not an

eligible school for in school deferments of student loans received at previous schools.

All students who are interested in receiving financial aid (Loans, Grants) will need to complete the application

process and receive an award letter before payment is due or make alternate payment arrangements. Students may

still apply for financial aid once the term has begun. It is the responsibility of the student to obtain, complete and

turn in all necessary paperwork with any documentation required to process financial aid. This must be completed

 Lutheran School of Nursing Chapter 11

 - 78 -

in a timely manner or Lutheran School of Nursing reserves the right to withdraw the student from classes and/or

the program. It then becomes the responsibility of the student to pay for all tuition and fees due. Lutheran School

of Nursing will hold academic transcripts until the student’s account is paid in full.

Financial Aid Programs

Institutional Grant

This is an institutional grant program for undergraduate students who have not earned a bachelor's or

first professional degree. This grant is intended to provide students with the same grant funding as if

the student were to receive a federal grant. The amount of the student's award is based on actual

enrollment, length of the term and financial need. These funds are not repaid as long as a student

continues to meet eligibility during the term funds are received. The school will decide on a term by

term basis to offer this funding.

Institutional Loan Program

The Institutional Loan Program is a fixed interest rate of 3.76% for the 2016-2017 Academic Year.

Repayment of these loans is based upon a 120 month repayment term. Repayment will start 6 months

from graduation. All students must sign a retail installment agreement. Students may request a reduced

loan amount. Students must be enrolled at least half time for the term to be offered a loan. Dependent

students who have borrowed in excess of $31,000 from federal and private loans from all school

attended will not be eligible for an institutional loan. Independent students who have borrowed in

excess of $57,500 from federal and private loans from all school attended will not be eligible for an

institutional loan. The school will decided on a term by term basis to offer this funding. If your

graduation term changes, you will need to sign a new note, to change the repayment date.

Independent-
Fall

Dependent-
Fall

Independent
Spring

Dependent-
Spring

Pre-nursing
enrolled in Fall
2016 3760 2177 3760 2177

June 2017
Graduates 5194 3216 5194 3216

Fall 2016
Graduates 3030 1874 0 0

June 10, 2018
Graduates enrolled
in FA16 3760 2177 4255 2177

Pre-nursing
enrolled first
enrolled SP17 0 0 4700 2721

June 10, 2018
Graduates first
enrolled in SP17 0 0 4700 2721

*Dependent students may be offered up to an additional $1915 per fall/spring term to borrow.

 Lutheran School of Nursing Chapter 11

 - 79 -

Veterans Benefits

The Department of Veterans Affairs (DVA) administers several programs. Veterans who think that they

may be eligible for benefits can receive information and applications by contacting the Veterans

Administration, the military unit personnel in charge of education benefits, or the Financial Aid Office.

Dependents Educational Assistance (DEA) is provided for children of veterans who died in service as a

result of a disability received while in service during World War I, World War II, the Korean Conflict,

or the Vietnam conflict. Students between the ages of 18 and 26 (under certain conditions, to age 31)

who believe they may be eligible for these benefits are asked to contact the office of the Veterans

Administration.

Wioa-Workforce Innovation And Opportunity Act (Formerly Wia-Workforce Investment Act)

WIA has programs available for persons who are unemployed or underemployed. They also have two

need based programs. Students need to contact the nearest WIA office to see if they qualify.

Lutheran School of Nursing Student Leadership Position

Students may hold positions for a maximum of 12 months cumulative. Students must be in good

academic standing.

Nurse’s Residence Hall Receptionist Positions - The student receives a variable discount (currently 25

% to 40%) on their nursing course tuition while in the position. See the Associate Director of Student

Development to apply.

Residence Assistants-The student receives a free room in the dormitory in exchange for counseling

students regarding community living issues that arise and resolving conflict among residents. Must be

available a minimum of six hours per week. See the Associate Director of Student Development to

apply.

Library Assistants –The student receives a variable discount (currently 25% to 50%) on their nursing

course tuition while in the position. A student has to be willing to work 10-15 hours a week. See the

Librarian to apply.

St. Alexius Hospital Employees
Employees at St. Alexius Hospital and their spouse and/or children are eligible for a 15% discount of

tuition and lab fees. An employee can receive either the 15% tuition discount or tuition reimbursement

whichever is greater. Employees should contact the Human Resources Department for details about the

tuition reimbursement program. Students must complete a form in the financial aid office to receive the

15% employee discount.

Outside Scholarships

Students are strongly encouraged to take advantage of scholarships that are available to nursing

students. A listing of websites with free searchable scholarship databases is available from the Financial

Aid Office and is posted on the school website.

 Lutheran School of Nursing Chapter 11

 - 80 -

HOW TO APPLY
All the forms needed to apply for financial aid are available in the Financial Aid Office

1. Submit a paper copy of a 2016-2017 Student Aid report to determine financial need.

2. Any additional information needed to complete your application due to verification, conflicting

information or insufficient information will show under document tracking in the student portal.

Please submit the requested information as soon as possible.

3. Your financial awards will be viewable in the student portal. You must accept the award.
4. Students must sign a retail installment agreement prior to disbursement of loan funds.
5. Before funds are disbursed your academic progress is checked. New students are considered in

satisfactory academic status; students readmitted may be readmitted on financial aid warning,

financial aid probation or an individual academic plan. Students not in good standing are

ineligible to receive financial aid funds.

 Lutheran School of Nursing Chapter 11

 - 81 -

VERIFICATION
Students may be selected for verification by the institution based on application information that may be

in error including but not limited to:

1. Family income appears unusually low for family size.

2. Amount of taxes paid appears to be inconsistent with the Adjusted Gross Income (AGI).

3. Unusually large number of family members.

Students selected for verification who filed tax returns must submit tax transcript data by using the IRS

data retrieval tool in the FAFSA on the web or requesting a paper tax transcript from the IRS. You may

request the IRS tax transcript online at www.irs.gov or by calling (800) 908-9446. Tax transcript(s) are

required from student and spouse for independent students, for parent, parent’s current spouse and

student for dependent students. Non tax filers are required to submit a copy of all W-2’s. Recipients of

food stamps must submit documentation of receipt. In addition, verification worksheets must be

submitted to document household size information and child support paid.

Students may be selected to verify all or a portion of the items that may be verified. Items to be verified

are determined by the school. Items which may be verified are:

1. Household Size

2. Number of family members currently attending college at least half-time.

3. Federal Tax Transcript(s) line items for Adjusted Gross Income, U.S. taxes paid, Education

Credits, IRA Deductions, IRA Payments, Tax Exempt Interest Income, Untaxed portions of

IRA Distributions, Untaxed Portions of Pensions.

4. Receipt of Food Stamps.

5. Child Support paid including person in the household who paid the support, the person the

support was paid to and the name of the child, total yearly amount paid.

6. Income earned from work from W-2 for non tax filers.

7. Verification of High School graduation.

8. Identity and Education Statement by submitting the Identity and Education Statement Form

with an acceptable picture ID to a school staff member.

9. Enrollment history.

Students will be notified by document tracking letter to submit required forms for verification. The

Financial Aid Office will ask for the student to provide updated application information if needs

analysis was in error.

Students must submit all required documentation for verification prior to the end of the award year or

end of enrollment, whichever date is earlier. Financial aid award letter will not be sent or funds

requested until verification is complete.

http://www.irs.gov/

 Lutheran School of Nursing Chapter 11

 - 82 -

DISBURSEMENT POLICY

Checks to Students - The school will issue disbursement checks to students who have aid greater than

tuition and fees for the term. All checks will be disbursed within 14 calendar days of the creation of a

credit balance.

Please do not call the Financial Aid Office to check on your disbursement unless 17 days have

passed from the time your funds have been released to the school.

Repeat Coursework

Students may receive financial aid funds for the first repeat of any course. This includes a course that is

passed. If a student repeats a course more than once it is excluded from financial aid calculations.

REFUND POLICY
Students who drop or withdraw from a course prior to the first day will receive a 100% refund of tuition.

Pre-enrollment fees are non-refundable once paid. All other fees are non-refundable on the first day of

the term. Students who drop, withdraw, or take a leave of absence on or after the first day of class will

receive a refund of tuition based on the following chart.

Refund % 16-week course 8-week course 4-week course

80% Week 1-2 Week 1 Week 1

60% Week 3-4 Week 2 N/A

40% Week 5-6 Week 3 Week 2

20% Week 7-8 Week 4 N/A

0% Weeks 9-16 Weeks 5-8 Weeks 3-4

The withdrawal date will be the documented last date of attendance. Please note if a student is a

financial aid recipient the Return of Title IV Policy will also apply. If Tuition and Fees were paid by an

outside agency such as WOIA or VA any tuition refund will be returned to the agency not the student.

Failure of drug screen or background check:

All students are required to complete a drug screen and background check upon admission to the school.

If a student fails the drug screen or background check there will be no refund of fees paid. . Possible

charges are listed as pre-enrollment fees.

If new data becomes available after enrollment has started a refund of tuition and fees for coursework

currently enrolled will be based upon the printed refund policy.

 Lutheran School of Nursing Chapter 11

 - 83 -

 Lutheran School of Nursing Chapter 11

 - 84 -

 Lutheran School of Nursing Chapter 11

 - 85 -

 Lutheran School of Nursing Chapter 11

 - 86 -

DEFINITION OF A CREDIT HOUR
A credit hour for financial aid purposes is calculated as follows: 37.5 contact hours equals 1 credit hour.

The total number of theory hours and the total number of clinical hours for a course is divided by 30.

The school has documented that each course has a minimum 7.5 hours of required coursework outside

of class per 30 hours of instructional time. Please reference the appendix for full academic and financial

aid credit hour definitions.

Please see Appendix A for policies related to clock to credit conversions for nursing classes, Webster

University classes and financial aid.

Credit hours for financial aid purposes are different than for tuition charges and credit hours awarded on

academic transcripts.

Course Number Course Name Total Hours FA

Credit

WRIT 1010 English Composition I Webster Course

PSYC 1100 General Psychology Webster Course

BIOL 1610 Anatomy & Physiology I Webster Course

ANSO 1010 Introduction to Sociology Webster Course

BIOL 1620 Anatomy & Physiology II Webster Course

PSYC 2300 Lifespan Development Webster Course

PSYC 3125 Abnormal Psychology Webster Course

MATH 1040 Mathematics for Nursing Webster Course

NR 100 Introduction to Nursing 120

4

NR 105 Introduction to Nursing II 144 4.8

NR 101 Medical Terminology 16 0.5

NR 102 Math for Medications 9 0.3

NR 103 Math for Medications II 9 0.3

NR 110 Adult Health Nursing I 174 5.8

NR 120 Adult Health Nursing II 174 5.8

NR 130 Adult Health Nursing III 174 5.8

NR 201 Psychology Mental Health Nursing 189 6.3

NR 202 Nursing of the Childbearing Family 189 6.0

NR 203 Nursing of Children 189 6.3

PHIL 2340 Bio Ethics Webster Course 3

NR 204 Advanced Adult Health Nursing 189 6.3

NR 210 Role Transition Student to Professional 32 1

NR 125 LPN-RN Bridge Course 170 4.6

NURS 1100 Foundation in Nursing I 120 4

NURS 1200 Pharmacology I 60 2

NURS 1300 Pharmacology II 60 2

NURS 1500 Foundations in Nursing II 120 4

NURS 2100 Behavioral Health 90 3

NURS 2000 Gerontology 90 3

NURS 1900 Role Transition 90 3

NURS 1800 Adult Health Nursing I 150 5

NURS 2200 Adult Health Nursing II 150 5

NURS 2400 Nursing of the Childbearing Family 90 3

NURS 2500 Nursing of Children 90 3

NURS 2600 Adult Health Nursing III 150 5

 Lutheran School of Nursing Chapter 11

 - 87 -

NURS 2800 Leadership and Management 120 4

NURS 2900 Synthesis of Nursing Concepts 60 2

Definition of an Academic Calendar Year:

Eligibility is calculated on the basis of a 32-week Academic Year in which a full-time student is

expected to complete a minimum of 24 credit hours.

STANDARDS OF SATISFACTORY ACADEMIC PROGRESS
Lutheran School of Nursing has established GPA and Pace measures to evaluate the efforts of all

students, including financial aid recipients, to achieve a diploma. Standards of Satisfactory Academic

Progress are evaluated at the end of the Fall, Spring and Summer Terms.

GPA requirements:

All students are required to maintain a minimum 2.0 cumulative GPA. Transfer grades, withdrawal and

incompletes are not counted in the GPA. Most recent grade of repeated coursework is calculated in the

GPA.

Pace requirements:

84 credit hour program Pre-nursing and Level I students in the must complete 50% of all cumulative

hours attempted, Level II students must complete 67% of all cumulative hours attempted. Attempted

hours are hours enrolled on the first day of the term. A student may not attempt more than 126 hours.

68 credit hour program students with 0 to 34 credit hours earned must complete 50% of all cumulative

hours attempted, students with 35 to 68 credit hours earned must complete 67% of all cumulative hours

attempted. Attempted hours are hours enrolled on the first day of the term. A student may not attempt

more than 102 hours.

Grades of incomplete and withdrawal count as hours attempted but not hours earned. Transfer hours

count as both. All attempts of repeat coursework are counted as hours attempted, only the first attempt

with a passing grade is counted as hours earned.

Satisfactory Academic Progress is earned when a student meets both GPA and Pace requirements at

the end of a term.

Financial Aid Warning

Students who fail to meet either the GPA or Pace requirement will be placed on Financial Aid Warning

for the next term attended and notified in writing. The student is still eligible to receive federal financial

aid but is ineligible for institutional work study. A student should evaluate if it is best to attend a

sixteen week term or eight week term while on financial aid warning.

Student failure to reach satisfactory academic progress by obtaining the GPA and Pace requirements at

the end of the term will result in loss of financial aid eligibility and dismissal from the school. Student

may appeal if qualified.

Appeal of Unsatisfactory Academic Progress

A student may appeal unsatisfactory academic progress based upon documented unusual circumstances

such as death of a parent, or illness of the student. The student must also be showing progression

toward obtain Satisfactory Academic Progress. Appeals should be addressed to the APAS Committee

and must contain the following items:

1. Typed letter from the student detailing the issue that caused the student to be unsuccessful

 Lutheran School of Nursing Chapter 11

 - 88 -

and how the issue has been resolved.

2. Documentation from a third party of the unusual circumstance.

The student will be required to attend a regularly scheduled APAS meeting. The student will receive

the results of the appeal in writing. Granted Appeals result in the student assigned either one term of

financial aid probation or an individual academic plan.

Financial Aid Probation

Status assigned to student for next term attended following successful appeal. Student failure to reach

satisfactory academic progress by obtaining the GPA and Pace requirements at the end of the term result

in loss of financial aid eligibility and dismissal from the school. The student is ineligible to appeal.

Individual Academic Plan

Status assigned to student following successful appeal. The plan will place a specific increasing GPA

and Pace to be obtained at the end of each academic term. Student failure to meet the terms will result

in loss of financial aid eligibility and dismissal from the school. The student is ineligible to appeal.

When a student interrupts education because of dismissal or leave of absence, reinstatement of

financial aid will be determined by the Financial Aid Office. The Financial Aid Coordinator will

determine eligibility based on Federal requirements for the new enrollment period. The student will

initiate the process by making an appointment to talk with the Financial Aid Coordinator. A student can

receive Federal Title IV Financial Aid for each level of the program, for any repeat course, provided

they qualify for funding according to the rules and regulations for Title IV programs.

What Can You Do To Help Your Financial Aid Process
1. Notify the Financial Aid Office of a name, address, or phone number change.

2. Turn in all requested information and/or forms in a timely manner.

3. Fill out all financial aid forms completely.

4. If you have any questions about your financial aid call the Financial Aid Office.

5. Keep all your paperwork together and in a safe place.

6. Notify the Financial Aid Office if your school enrollment status changes.

7. Notify the Financial Aid Office if you transfer in credits after you have started attending at

LSN.

Student Loan Code of Conduct

The Higher Education Opportunity Act (HEAO) requires education institutions to develop and comply

with a code of conduct that prohibits conflict of interest for financial aid personnel [HEOA 487(a)(25)].

Any Lutheran School of Nursing officer, employee, or agent who has responsibilities with respect to

student educational loans must comply with this code of conduct. The following provisions bring

Lutheran School of Nursing into compliance with the federal law. This code of conduct is in addition

to the St. Alexius Employee Code of Conduct.

1. Neither Lutheran School of Nursing as an institution nor any individual officer, employee or

agent shall enter into any revenue-sharing arrangements with any lender.

2. No office or employee of Lutheran School of Nursing who is employed in the financial aid

office or who otherwise has responsibilities with respect to education loans, or agent who has

responsibilities with respect to education loans, or any of their family members, shall solicit or

accept any gift from a lender, guarantor or servicer of education loans. For purposes of this

prohibition the term “gift” means any gratuity, favor, discount, entertainment, hospitability,

loan, or other item having a monetary value of more than a de minimums amount.

3. An officer or employee of Lutheran School of Nursing who is employed in the financial aid

office or who otherwise has responsibilities with respect to education loans, or an agent who has

responsibilities with respect to education loans, shall not accept from any lender or affiliate of

 Lutheran School of Nursing Chapter 11

 - 89 -

any lender any fee, payment, or other financial benefit as compensation for any type of

consulting arrangement or other contract to provide services to a lender or on behalf of a lender

relating to education loans.

4. Lutheran School of Nursing shall not:

a. for any first-time borrower, assign or select the borrow for any loan or

b. refuse to certify, or delay certification of, any loan based on the borrower’s selection of

a particular lender or guaranty agency.

5. Lutheran School of Nursing shall not request or accept from any lender any offer of funds to be

used for private education loans, including funds for an opportunity pool loan, to students in

exchange for the institution providing concessions or promises regarding providing the with:

a. a specified number of loans made, insured, or guaranteed under Title IV;

b. a specified loan volume of such loans; or

c. a preferred lender arrangement for such loans.

6. Lutheran School of Nursing shall not request or accept from any lender any assistance with any

financial aid office staffing including a call center.

Any employee who is employed in the financial aid office, or who otherwise has responsibilities with

respect to education loans or other student financial aid, and who serves on an advisory board,

commission or group established by a lender, guarantor, or group of lenders or guarantors, shall be

prohibited from receiving anything of value from the lender, guarantor, or group of lenders, or

guarantors, except that the employee may be reimbursed for reasonable expenses incurred in serving on

such.

 Lutheran School of Nursing Chapter 12

 - 90 -

CHAPTER TWELVE: RESIDENTIAL LIFE

he Nurse’s Residence Hall is provided by Lutheran School of Nursing for use by students who need

to live on-campus during their enrollment at the School of Nursing. The primary purpose of this

facility is to support the academic goals of the students and of the school. Students living in the nurse’s

residence enjoy the convenience of on-campus living and the experience of community life.

Availability and cost of housing is determined on an annual basis and no guarantee of continued

availability is made.

The residence hall is also utilized for overnight accommodations for hospital patients, their families,

hospital staff (within context of hospital policy), and out of state student interns.

HEALTH REQUIREMENTS FOR RESIDENTS
Prior to moving into the residence hall, all students must submit a current Lutheran School of Nursing

“Immunization Record” which includes the immunizations necessary for all nursing students plus a

Meningococcal Vaccination.

COMMUTER ROOMS
LSN students can make arrangements for overnight accommodations in the Nurse’s Residence Hall by

contacting the Associate Director of Student Development. Arrangements should be made at least 24

hours in advance of the night of stay. A minimal charge is incurred for students wanting to stay and

should be paid in advance. All Residential Life Policies and Procedures must be followed during stay.

SELF-DETERMINATION ON FLOORS
In addition to the policies set forth by the School of Nursing, resident students are responsible for

adhering to floor guidelines on all residential floors and for insuring that their guests do likewise.

Residents determine many of the guidelines for community living each year. Specific areas addressed

include:

 Kitchen and lounge cleaning schedule

 Quiet Hours guidelines and times (beyond school minimum)

 Social and educational activities for floor residents

Once formulated and agreed upon by the majority of the residents, guidelines are posted in the lounge

area. These guidelines must also be submitted to the Associate Director of Student Development

(ADSD).

COMMUNITY LIVING GUIDELINES
Consideration for others is the cornerstone of successful community living. Floor guidelines and school

regulations do not cover every possible situation that may occur during the year. When confronted with

a problem or potential problem, use these steps:

1. Find out what the problem actually is. Do not assume that something is or is not a certain way,

unless you know for sure. Ask the ADSD for guidance or assistance.

2. Try to deal with the problem as directly as possible. Go to the source of the problem (for

example: someone playing their stereo loud after quiet hours on a school night) and attempt to

resolve the problem without hostility.

3. Courtesy is the basic component of effective communication to solve problems. Try this CARE

formula:

T

 Lutheran School of Nursing Chapter 12

 - 91 -

 Clarify the problem. Say “When you ...”

 Articulate why it’s a problem. “It makes me feel ...”

 Request a change in the problem-causing behavior or suggest an alternative. “Please

do/stop doing”.

 Evaluate the other person’s response. “Does this present a problem for you?”

4. Focus on the behavior, not on the person.

5. Deal with any situation before it becomes a problem and you become angry or upset. This will

help to avoid a simple misunderstanding escalating into a hurtful situation.

ASSIGNMENT PROCESS AND COSTS

LATE APPLICATIONS
tudents who want to contract for a room and after the start of classes must complete an application

with the Associate Director of Student Development. Late assignments will be made according to

space availability. Deposits for all new contracts must be paid with application. Students applying for

a room after the start of any semester, will be assessed the housing fee on a pro-rated basis.

DEPOSIT/RESERVATION OF SPACE
The original $75.00 housing deposit serves as an ongoing reservation of assignment for each subsequent

semester until the student graduates or cancels that assignment. The deposit is refunded within three to

four weeks, after the student has completed all the proper check-out process, including key return.

Failure to complete proper check out procedures could result in the reduction of or loss of the $75.00

housing deposit. Damaged and/or missing items from the room assigned or any money owed to the

School of Nursing will be deducted from the amount of refund.

ASSIGNMENTS/COSTS
All assignments are for a private room and the contract continues until the student graduates, withdraws

or cancels their assignment in writing and checks out of the Nurse’s Residence Hall. Payment for each

semester is made at the same time as tuition and other fees. The housing charge is listed on the class

registration form for each semester or session. Assignments cost:

$800.00 for each regular 16-week academic semester

$400.00 for 8-week session

$200.00 for 4-week session prior to Graduation

OCCUPANCY/CHECK-IN
Assignment to the Nurse’s Residence Hall is a contract to occupy a room for educational purposes only.

Students must occupy the space assigned to them by accepting room keys, completing the room

condition inventory sheet, and returning the sheet to the ADSD. Students are specifically restricted

from using their room for any commercial purpose or form of solicitation, including storage of

merchandise or supplies.

HOUSING DURING BREAK PERIODS

Resident students may use their assignment over weekends and rotation breaks, except when the Nurse’s

Residence Hall is completely closed:

 Winter Holiday - December - January, approximately 2 weeks

 Academic Year-End Break - July - August, often 5-6 weeks

S

 Lutheran School of Nursing Chapter 12

 - 92 -

 Other times may be included (for example Thanksgiving weekend)

o Students would be notified in advance of closing.

Personal possessions may be left in the room over closed periods at the student’s risk. St.

Alexius Hospital and Lutheran School of Nursing are not responsible for personal possessions

left in student rooms, common areas, or storage areas.

ROOM INFORMATION
The building is switched from heating to cooling system each spring and autumn. Each room has a

heat/cool unit for control. Styles and colors of furnishings vary, however school furniture cannot be

removed from the room or replaced with student’s personal furniture. Loft beds are prohibited.

Additional furniture is not encouraged due to space limitations; however, students are encouraged to

bring things from home to make their living space comfortable.

ROOM CONDITION INVENTORY SHEETS
A Room Condition Inventory Sheet is completed by each student at move-in to record the furnishings

and general condition of the room when the student takes possession. This form must be turned into the

ADSD during the first week of classes. This same form is used to determine damage or missing items

when the student moves out, so it is important that the form be completed properly. Students will be

charged for any damage or missing items that were not originally recorded on the Room Condition

Inventory Sheet at check-in.

ROOM KEYS
A separate key for the two locks on each door are issued to each student at move-in. These keys may

not be duplicated or transferred to any other person. The keys must be returned when the student moves

out and for unscheduled or scheduled key inventories. For inventory purposes, residents will be

required to turn in their room keys during break times when the building is closed. Loss of keys will

result in a $10.00 fine. To Avoid Theft, Lock Your Door At All Times When Not In The Room--Even For

Short Periods Of Time.

ROOM CHANGES
Once assigned to a specific room, the student may request a change of assignment. Room changes must

be approved by the Associate Director of Student Development as space allows. Check out of the

original assignment and check in to the new assignment should be coordinated with the Associate

Director of Student Development.

CHECK OUT
Students moving out of the Nurse’s Residence Hall, for any reason, must complete the check-out

process within 72 hours. Exceptions can only be approved by the Associate Director of Student

Development. Check-out steps include removing all personal possessions, cleaning the room, restoring

furnishings to original positions, and turning in keys. Ideally, in the presence of the student checking-

out, the Associate Director of Student Development completes the Room Condition Inventory Sheet for

clearance. Personal possessions left in a room after the student has turned in the room keys are

considered abandoned property and will be disposed of without notice to the student. Failure to

complete proper check out procedures could result in the reduction or loss of the $75.00 housing

deposit. Damaged and/or missing items from the room assigned or any money owed to the School of

Nursing will be deducted form the amount of the refund.

 Lutheran School of Nursing Chapter 12

 - 93 -

NURSE’S RESIDENCE HALL SERVICES

BATHROOM FACILITIES
Each floor has two communal bathrooms that are designated by gender for full time and temporary

residents and visitors. The School of Nursing housekeeper cleans the bathrooms regularly. Visitors of

students may use the toilet facilities on the host floor, but are not to use the shower/tub facilities.

COOKING APPLIANCES
Cooking is not encouraged in individual student rooms. The only appliances allowed in student rooms

are small (4 cubic foot or less) refrigerators, microwaves, popcorn poppers, or coffee makers. Due to

the potential fire hazard, open filament appliances (toasters, hot plates, heaters) are not allowed. It is

strongly recommended that students restrict food preparation to the kitchen area on each floor due to

sanitation concerns and pest control.

KITCHEN/FOOD PREPARATION
Kitchen/lounge areas on each floor are the designated areas for food preparation. Residents of each

floor are responsible for cleaning this area. Standards for maintenance and cleanliness of the kitchen

and lounge area are determined by the residents at the start of each academic year and modified as

necessary throughout the year. A larger kitchen is located in the basement level and is available to

students. At a minimum:

1. Keep food in metal or sturdy plastic covered containers. Do not dispose of food in bedroom

wastebaskets or sinks. Containers for waste disposal are located in the kitchen area on each

floor. Sinks in the kitchen area are not equipped with a garbage disposal.

2. Each student is responsible for safe practice and clean-up after preparing food. All equipment

(stove, refrigerator, utensils, and dishes) should be thoroughly cleaned, dried and put away after

use. Minimal supplies for clean-up can be provided through the collection of floor funds.

3. Students should clearly mark all items kept in the kitchen refrigerator. Respect for others’

property is a must and items marked should never be consumed without permission.

MAINTENANCE AND HOUSEKEEPING SERVICES
Requests for maintenance service should be reported to the Front Desk Receptionist. Prompt reporting

of maintenance problems will avoid charges and facilitate the repair process. The cost of repair or

replacement for willful damage to school property will be charged to the student responsible.

Maintenance workers will enter student rooms to do routine maintenance and to perform repairs.

ROOM INSPECTIONS
Students are responsible for cleaning of their room and the kitchen lounge area. Unannounced

inspections of student rooms may be conducted to verify cleanliness levels. The housekeeper provides

routine cleaning of the two bathrooms on each floor and hallways, empties lounge trash containers and

restocks paper supplies for the kitchen and bathroom.

PEST CONTROL
Any concern regarding pest control should be reported to the residence hall front desk.

LAUNDRY SERVICE
The laundry room (on the lower level) includes coin-operated washers and dryers. Machines require

$1.00 for the wash cycle and $1.00 for the dryer. There is also a no-charge ice machine located in the

laundry room.

 Lutheran School of Nursing Chapter 12

 - 94 -

MAIL SERVICE
Students living in the Nurse’s Residence Hall may receive postal deliveries at the residence hall through

their student mailbox. All mail should be addressed as follows:

Student’s Name and mail box number

Lutheran School of Nursing

2611 Miami Street

St. Louis, MO 63118

Large delivered postal mail or packages will be held at the reception desk for pickup. A note will be

placed in the student’s mailbox to notify them of the mail. No one may receive mail that is not

addressed to him or her. It is illegal for anyone to remove mail from a mailbox once it is delivered. Do

not ask the receptionist to retrieve your mail. Mail will be forwarded for two weeks after the student

leaves the Nurse’s Residence Hall.

RESIDENCE HALL POLICIES

his is a non-inclusive list of major residence life policies based on safety requirements, and

disciplinary regulations.

ALCOHOL AND DRUG POLICY
The use, possession, or distribution of alcohol and other drugs is specifically prohibited. No student or

visitor may use, possess, or distribute any controlled substance on campus, except substances prescribed

by a physician for that individual. Violations of this policy may result in serious disciplinary action.

MISSING STUDENT POLICY
In compliance with the Missing Student Notification Policy and Procedures 20 USC 1092 C; (Section

488 of the Higher Education Opportunity Act of 2008), it is the policy of the Lutheran School of

Nursing to actively investigate any report of a missing student who is a resident of LSN and enrolled at

the school as either a full or part-time student. Each resident will be notified of the missing students’

policy and procedures in the event that they are reported missing.

Each resident upon checking into their assigned room is requested via the LSN Student Contact

Information form to identify the name and contact number of the individual(s) that is to be contacted in

case of an emergency, including in the event of the resident being reported missing for a period of no

more than 24 hours. For any resident under the age of 18, and not an emancipated individual, the

institution is required to notify a custodial parent or guardian no later than 24 hours after the time that

the resident is determined to be missing by school staff or St. Alexius Hospital Security Department.

If a member of the LSN community has reason to believe that a student is missing, all efforts will be

made immediately (no waiting period) to locate the student to determine his or her state of health and

well-being. These efforts include, but are not limited to, checking the resident’s room, class schedule,

friends, contacting St. Alexius Hospital Security Department, locating the resident’s vehicle, and calling

the student’s cell phone number.

If upon investigation by St. Alexius Hospital Security Department and LSN Staff, the resident is

determined missing for 24 hours, the Associate Director of Student Development will contact the

resident’s designated emergency contact or custodial parent or legal guardian, if under the age of 18 or

the student has failed to designate an emergency contact. St. Alexius Hospital Security Department will

continue to investigate utilizing established police investigative procedures and in collaboration with

staff from LSN. St. Alexius Hospital Security Department will also co-ordinate its efforts with outside

law enforcement agencies in full compliance with legal obligations and good police practice.

T

 Lutheran School of Nursing Chapter 12

 - 95 -

DISRUPTIVE BEHAVIOR
If a student exhibits disruptive, irresponsible, or inconsiderate behavior or is a detriment to orderly

community living, he/she may be required to appear before the APAS Committee. After a

conference/hearing with the APAS Committee, the committee may terminate the student’s housing

agreement or other disciplinary action may be taken.

ID POLICY

Every resident must have a St. Alexius Hospital identification card. This card must be worn at all times

when in the public areas of the building and when entering the building. ID’s may be obtained from St.

Alexius Hospital Security Department, located in the rear of the hospital near the Emergency

Department.

ESCORT POLICY

Any and all visitors (including non-resident students) must be accompanied by their host at all times.

The host should meet their guest at the reception desk, sign-in their guest with the receptionist, and

escort their guest to the lobby again when the visit concludes.

GUEST REGISTRATION

All residents must sign in their visitors at the reception desk during visitation hours. To ensure the

safety of all students and staff, the receptionist will require students to show their LSN ID or other ID to

gain entry after the doors have been locked. Guests must present valid ID if requested by receptionist.

OPEN FLAME POLICY

Open flame or open filament items, such as candles, incense, space heaters, hot plates, and so on are

prohibited.

PET POLICY

For obvious sanitary reasons, pets of any kind are prohibited. Only an aquarium containing fish is

permitted.

QUIET HOURS

The standard for quiet hours for the Nurse’s Residence Hall is a minimum of 11:00 P.M. - 8:00 A.M.,

seven days a week. Each floor can establish an extension of this minimum quiet hours time. These

extended hours must be posted.

ROLLERBLADING, ROLLER-SKATING, BIKING, SKATE BOARDING

Due to the potential harm to person and property, these activities are not permitted in the residence hall,

education building or paved parking lots.

SMOKING POLICY

St. Alexius Hospital and Lutheran School of Nursing are non-smoking facilities, therefore smoking is

NOT permitted anywhere within the complex, including in the buildings, on the parking lots, or grassy

areas. Smoking is also prohibited within a car on a St. Alexius owned parking lot. .

VISITATION POLICY
Visitors and non-resident students must comply with the visitation policy at all times.

 Lutheran School of Nursing Chapter 12

 - 96 -

VISITATION POLICY
his section defines non-resident students and visitors, and gives the basic rules for where and when

a visitor may be in the residence and on the floors. Overnight visitation is not allowed. Allowing a

non-resident student or visitor to use the facilities overnight is considered theft of services.

NON-RESIDENT STUDENTS
LSN Students without a room assignment in the residence hall are considered non-resident students.

Non-residents students must be accompanied by a resident student when on the residential floors of the

nurse’s residence between 10:00 a.m. and 10:00 p.m. Monday through Friday and 10:00 a.m. and

midnight Saturday and Sunday. Non-residents students may be on the main floor or lower level of the

building between 6:00 a.m. and 10:00 p.m. without escort. Non-residents students must check-in with

the receptionist after the main entrance is locked for the evening. Non-resident students are not allowed

on unoccupied floors at any time and must leave the residence hall by 10:00 p.m. Monday through

Friday and midnight Saturday and Sunday.

VISITORS
Visitors, which include all family members, must be accompanied by a resident student host at all times

while on any floor or area of the Nurse’s Residence Hall other than the main lobby. Visitors may be on

the residential floors, with a resident student host, between 10:00 a.m. and 10:00 p.m. Monday through

Friday and 10:00 a.m. and midnight Saturday and Sunday. Visitors must be signed in by their host with

the receptionist when entering the building. All visitors must remain in the lobby until their host student

comes to escort them to the floor. Visitors are not allowed on unoccupied floors at any time and must

leave the residence hall by 10:00 p.m. Monday through Friday and midnight Saturday and Sunday.

Visitation rules apply both when school is in session and during vacation periods.

HOST ACCOUNTABILITY AND RESPONSIBILITY
Resident host students are held responsible for their guest’s behavior at all times. Any violation of

school policies, civil, or criminal law will result in disciplinary action and/or civil and criminal action,

as appropriate.

ENTRY TO THE NURSE’S RESIDENCE HALL
Resident students may enter or leave the nurse’s residence at any time through the main entrance located

on Miami Street. After 4:30 p.m. on weekdays and all the time on weekends, the residence hall operates

according to the following schedule:

1. Main entrance is locked between 4:30 - 5:00 p.m. every weekday and at all times on weekends.

Residents, non-residents, and visitors must provide a picture ID to gain entry after the

main entrance is locked. Failure to do so may result in disciplinary action against students

(resident and non-resident) and denial of entry or removal from the residence hall in the case of

visitors.

2. Entry to the Nurse’s Residence Hall other than through the main entrance is prohibited.

Individuals gaining access into the residence hall by any other door will be subject to

disciplinary charges.

T

 Lutheran School of Nursing Chapter 13

 - 97 -

CHAPTER THIRTEEN: SAFETY AND SECURITY GUIDELINES

ersonal safety and security are everyone’s business. Lutheran School of Nursing and St. Alexius

Hospital (SAH) have various systems in place to provide a safe and secure environment for

students, faculty and staff. Individuals are responsible for their own actions to insure the safety and

security of themselves and others.

ST. ALEXIUS SECURITY DEPARTMENT
SAH operates a security department on a 24-hour basis to provide security for hospital employees,

patients, students, and visitors to our campus. Security officers assist with crime reports, enforce

hospital policies, respond to hospital or school emergencies, and provide routine vehicle assistance, such

as battery jumping and unlocking cars whenever possible. An officer is on duty at all times and can be

paged by the Residence Receptionist. Officers are available for escort service to and from the parking

areas at any time by dialing the operator (314.865.7000).

PERSONAL SAFETY

ach student is responsible for taking appropriate and prudent actions to protect themselves and their

property. The following guidelines are suggested to help each person become more security

conscious. This is not an all-inclusive list and LSN cannot guarantee safety and security for

anyone.

1. The School of Nursing buildings are regularly inspected to insure a safe environment. Security

measures are in place with regard to entry and exit from the residence and the movements of

students and visitors. Students and visitors are expected to participate in ALL security and

safety measures, including evacuation drills.

2. Individuals observed in the building not wearing an identification badge or who are not with a

student or faculty member should be reported to the receptionist on duty.

3. Students should never leave personal possessions unsecured anywhere on campus at any time

including classrooms.

4. Students are encouraged to travel in pairs in the area around the school at all times. The

hospital and school are located in an urban environment and there is a possibility of crime at all

times.

5. Any incidents involving personal safety, injury, or theft must be reported immediately to the

SAH Security Department, who will contact the St. Louis Police Department. The residence

receptionist is the best person to contact for immediate reporting of any problem. In case of an

emergency, contact the operator by dialing 22222 from a campus phone or 865-7000 from

outside.

STUDENT PARKING PROGRAM

PARKING OF VEHICLES
The Security department administers the parking program for St. Alexius Hospital, including the student

parking system. Mandatory registration of all student cars is completed during orientation. Replacement

permits can be requested using a form available at the front desk.

1. Permits must be displayed as directed.

2. There is no charge for parking.

P

E

 Lutheran School of Nursing Chapter 13

 - 98 -

3. Student parking areas are:

 The lot surrounding the School of Nursing.

 The marked parking spaces on Texas Ave.

 Metered spaces with blue poles on Miami directly in front of the School; however anyone

using these metered spaces on Miami must not use them on street sweeping days (signs are

posted). Tickets from the City of St. Louis are issued to anyone improperly parked.

4. The Security Department does patrol the lots on a regular basis; however, students are

responsible for the security of their vehicle and possessions. Do not leave any valuable items

in view in a vehicle. Lock your automobile!

5. Report incidents or suspicious activity to Security. Contact the operator by dialing “0” from a

campus phone or 865-7000.

6. Vehicle and personal insurance is strongly recommended to protect against losses from

vandalism or theft.

7. Parking in unauthorized lots or spaces can be considered a violation of school policy.

EMERGENCY RESPONSE AND EVACUATION PROCEDURES

EMERGENCY PHONE NUMBERS

AMBULANCE, FIRE, LAW ENFORCEMENT 911

ST LOUIS CITY POLICE (non-emergency) 314-231-1212

ST LOUIS FIRE DEPARTMENT (non-emergency) 314-533-3406

MISSOURI STATE HIGHWAY PATROL 573-751-3313

NATIONAL SUICIDE HOTLINE 800-784-2433

NATIONAL SUICIDE PREVENTION LIFELINE 800-273-8255

POISON CONTROL CENTER 800-222-1222

AMERICAN RED CROSS 314-516-2800

DOMESTIC VIOLENCE ST. LOUIS 24-HOUR CRISIS LINE: 314-993-2777

BUILDING EMERGENCY EVACUATION PLAN

HOW TO REPORT AN EMERGENCY
CALL 911 & Calmly State

 Your name

 The building and room location of the emergency

 The nature of the emergency – fire, chemical spill, etc.

 Whether injuries have occurred

 Hazards present which may affect responding emergency personnel

 A phone number near the scene where you can be reached.

NAME OF INSTITUTION: Lutheran School of Nursing

PHYSICAL ADDRESS: 3547 S Jefferson

St. Louis, MO 63118

PHONE NUMBER: 314-577-5850

 Lutheran School of Nursing Chapter 13

 - 99 -

BUILDING EVACUATION
Upon hearing the fire alarm, begin evacuation procedures.

 Keep yourself and others calm.

 Quickly proceed outside the building using the planned evacuation route.

 Close doors as you leave.

 Instructors: take your class roster with you for a correct head count.

 Report immediately to the designated “safe area” located on the lot on the south side of Miami

Street, directly across from the main entrance to the school.

 Take a head count and immediately and report any discrepancies from your roster to the Director or

Associate Director.

 Wait for instructions from emergency response personnel. Do not re-enter the building until told it

is safe to do so.

PLANNED EVACUATION ROUTE
Evacuation routes are posted near every pull alarm in the Education Building and occupied parts of

Residence Hall. On the main floor there are ten exit doors; on the lower level, there are three accessible

by short stairways. Use the closest available door to exit the building

BUILDING SAFETY SYSTEMS
The building at 3547 S. Jefferson has the following safety systems:

Alarms – The fire alarm system in the building is activated by manual pull stations, smoke and heat

detectors. All alarms are immediately sent to the local fire department. Evacuation is required anytime

the fire alarm system sounds.

Smoke Detectors – This will immediately activate the fire alarm system.

Fire Extinguishers and Pull Stations – Location of Pull Stations and Extinguishers, as well as the

types of extinguishers and location will be reviewed upon hiring of staff and yearly safety in services.

Students will be educated at orientation.

Manual Alarm pull stations – Pull down to activate evacuation alarm. This will sound an alarm and

immediately send an alarm signal to the local fire department. Never block or obstruct these with

furniture or equipment.

First Aid Kit – For minor injuries not requiring medical attention. There is a First Aid Kits in the

Faculty Resource Room.

Fire Doors - Upon alarm activation, fire doors must be kept shut at all times to provide a safe means of

egress in corridors.

EVACUATION PERSONNEL
EMERGENCY ANNOUNCER: Registrar or Front Desk Clerk

EVACUATION WARDEN: Director of Nursing Education

ALTERNATE WARDEN: Associate Director of Student Development

SEARCHER: Financial Aid Coordinator - main level of Education and Residence Hall buildings

SEARCHER: Administrative Assistant – lower level of Education and Residence Hall buildings

SEARCHER: Associate Director – second and third floor of Residence Hall buildings

EVACUATION PERSONNEL DUTIES
Designated Evacuation Personnel Duties with Alternates per Area. If there are not enough personnel to

fill all the roles, roles may be doubled where appropriate.

Evacuation Personnel should never be placed in imminent danger.

Evacuation Announcer Duties:

1. Announce any disaster to all areas

 Lutheran School of Nursing Chapter 13

 - 100 -

2. Use the Bull Horn that has been provided.

3. Report to the Evacuation Warden

Evacuation Warden Duties:

1. Supervise assembly of Evacuation Personnel in the area.

2. All Searchers check in with the Evacuation Warden to report “all clear” or problems.

3. Ensures all people from the area proceed to the designated meeting place to check in and wait

for “all clear” to re-enter the building. “All Clear” will come from the Evacuation Warden

Searcher(s) and Alternate Duties: Area should be searchable in 3 minutes or less.

1. Check all rooms including restrooms, conference rooms and remote areas, closing all doors

behind them.

2. Advise if any remaining employees or other persons on the floor about the emergency and the

requirement to evacuate.

3. Notify Evacuation Warden that the floor is “clear” and proceed out of the building.

FIRE EMERGENCY

If you discover fire, or see smoke, do not panic. Call 911 or pull the nearest fire-pull box and

proceed with the following:

RACE
Remove/Relocate individuals away from danger, if possible, without endangering your safety.

Activate Alarm: Pull fire alarm at pull-box, and/or call 911.

Confine/Contain fire and smoke by closing doors and windows.

Extinguish/Evacuate

] Extinguish fire only if fire is smaller than a wastebasket, using nearest fire extinguisher.

] Evacuate by nearest safe exit, never use elevators. Do not run! Crawl if overwhelmed by smoke.

If you hear the fire alarm, or are informed of a fire, EVACUATE IMMEDIATELY!
Follow instructions for the building evacuation plan.

] Check door with the back of your hand, to ensure it is cool before opening.

] Walk quickly – Do Not Run – follow your instructor out of the building to the designated safe area.

] Instructors lead your students to the designated safe area.

] Instructors are to take their class roster with them

] Instructors take attendance once at safe area and report to Evacuation Warden.

DO NOT RE-ENTER THE BUILDING UNTIL ALL – CLEAR IS ISSUED.

SEVERE WEATHER PLAN
Severe Weather includes tornados, severe thunderstorms, violent snow storms and flooding.

Tornados/Severe Thunderstorms Watch:

If a tornado or a severe thunderstorm WATCH has been issued in an area that includes the campus take

the following action:

Definition of a Watch: A severe thunderstorm or tornado watch is issued by the

National Weather Service, when the weather conditions are such that a severe

thunderstorm, a tornado, or both, are more likely to develop and you should be

prepared to move to a designated area.

] Monitor Local Emergency Alert Weather or the National Weather Service.

 Lutheran School of Nursing Chapter 13

 - 101 -

Drop

Cover

Hold On

] Faculty and staff should be alerted to inform students of building’s safe area, and be ready to relocate

to those areas in case the WATCH is upgraded to a WARNING. The safe area for LSN is the

Recreation Room or the main hall on the lower level of the building

Definition of a Warning: A severe thunderstorm or tornado warning is issued by the

National Weather Service when a thunderstorm or a tornado has been sighted or

indicated by weather radar. At this point the danger is very serious and you should

move to a designated safe area.

Tornados/Severe Thunderstorms Warning:

If a tornado or a severe thunderstorm WARNING has been issued in an area which includes the campus:

] Move students and staff to safe area (the Recreation Room or the main hall on the lower level of the

building) IMMEDIATELY.

] Close classroom, laboratory, and/or office doors.

] Instructors move your students to designated safe areas and take attendance book with you.

] Remain in safe area until warning expires or until the all-clear has been issued.

EARTHQUAKE PLAN
Stay as safe as possible during an earthquake. Be aware that some earthquakes are actually foreshocks

and a larger earthquake might occur. Minimize your movements to a few steps to a nearby safe place

and if you are indoors, stay there until the shaking has stopped and you are sure exiting is safe.

If indoors

] DROP to the ground; take COVER by getting under a sturdy table or

other piece of furniture; and HOLD ON until the shaking stops. If there

isn’t a table or desk near you, cover your face and head with your arms and

crouch in an inside corner of the building.

] Stay away from glass, windows, outside doors and walls, and anything that

could fall, such as lighting fixtures or furniture.

] Stay in bed if you are there when the earthquake strikes. Hold on and

protect your head with a pillow, unless you are under a heavy light fixture

that could fall. In that case, move to the nearest safe place.

] Use a doorway for shelter only if it is in close proximity to you and if you

know it is a strongly supported, load-bearing doorway.

] Stay inside until the shaking stops and it is safe to go outside. Research has

shown that most injuries occur when people inside buildings attempt to

move to a different location inside the building or try to leave.

] Be aware that the electricity may go out or the sprinkler systems or fire

alarms may turn on.

] DO NOT use the elevators.

If outdoors

] Stay there.

] Move away from buildings, streetlights, and utility wires.

] Once in the open, stay there until the shaking stops. The greatest danger exists directly outside

buildings, at exits and alongside exterior walls from falling debris from collapsing walls. Ground

movement during an earthquake is seldom the direct cause of death or injury. Most earthquake-

related casualties result from collapsing walls, flying glass, and falling objects.

 Lutheran School of Nursing Chapter 13

 - 102 -

If in a moving vehicle

] Stop as quickly as safety permits and stay in the vehicle. Avoid stopping near or under buildings,

trees, overpasses, and utility wires.

] Proceed cautiously once the earthquake has stopped. Avoid roads, bridges, or ramps that might have

been damaged by the earthquake.

If trapped under debris

] Do not light a match.

] Do not move about or kick up dust.

] Cover your mouth with a handkerchief or clothing.

] Tap on a pipe or wall so rescuers can locate you. Use a whistle if one is available. Shout only as a

last resort. Shouting can cause you to inhale dangerous amounts of dust.

HOSTAGE / INTRUDER SITUATION PLAN
If an intruder(s) enters a classroom or enclosed area with a weapon and threatens to shoot or injure

persons, these guidelines should be followed:

DIRECTOR

1. Immediately notify Security and appropriate law enforcement agencies (911).

2. Secure the building

a) Lock down building, and do not let any students that are not in class enter the building.

b) Alert all rooms of the event.

c) Instructors lock your classroom doors and do not let students leave the classroom.

d) Notify all students and personnel who are not on campus to not come to campus.

3. Monitor hostage situation the best you can without doing anything to exacerbate it.

4. Follow instructions of law enforcement officials who will take over when they arrive on site.

STAFF

1. Remain calm. Talk with the individual(s) in a low-key, non-threatening manner. Do not argue with

or antagonize the individual(s) in any way.

2. Keep your distance. Give the intruder(s) ample personal space.

3. Do not attempt to deceive or threaten the intruder(s).

4. Do not “buy into” the delusions of the intruder(s).

5. Suggest moving the students and/or staff quietly out the back door. Back off if this approach angers

the intruder(s).

6. Be constantly alert and prepared for violence. Initial Action, Duck, Cover and Hold if the intruder(s)

open fire.

Note: If the school becomes involved in a hostage situation, the primary concern must be the safety of

students, staff, and faculty. Individuals who take hostages are frequently emotionally disturbed, and the

key to dealing with them is to make every attempt to avoid antagonizing them. Communication must be

handled in a non-joking manner, always remembering that it may take very little to cause such persons

to become violent.

If an individual(s) begins firing a weapon(s) on campus, the following actions will be taken:

DIRECTOR
1. Inform staff supervising students in classrooms to initiate Duck, Cover, and Hold.

 Move everyone away from windows and doors.

 Have everyone get down on the floor.

 Secure rooms, lock doors, cover windows.

 Lutheran School of Nursing Chapter 13

 - 103 -

 Have everyone stay down on floor and keep quiet

2. Immediately notify Police (911) and St. Alexius Hospital security.

3. Notify all students and personnel who are not on campus to not come to campus

4. Notify the Director of Nursing at St. Alexius Hospital.

5. Work in coordination with supervisors of law enforcement agencies until the situation is resolved.

6. Initiate student release procedures and/or evacuation procedures only if it becomes necessary.

STAFF

1. In classrooms, maintain Duck, Cover and Hold until the situations is resolved.

2. In open areas, move students to safer areas as quickly as possible. Only in extreme cases should it

become necessary to initiate Duck, Cover and Hold in an open area; this should be done only when

there is no chance for students to reach safer areas.

IF THERE SHOULD BE AN ARMED INTRUDER ON CAMPUS

Run

] Have an escape route and plan in mind

] Leave your belongings behind

] Keep your hands visible

Hide

] Hide in an area out of the shooter’s view

] Block entry to your hiding place and lock the doors

] Silence your cell phone and/or pager

Fight

] As a last resort and only when your life is in imminent danger

] Attempt to incapacitate the shooter

] Act with physical aggression and throw items at the active shooter

React to survive

] If SAFE to do so, dial 22222 (St. Alexius operator) or 911 to report an armed intruder

] Do NOT set off fire alarm. This may draw more people (potential targets to the area)

] Use “Run, Hide, Fight” sequence as appropriate

How to respond when law enforcement arrives

] Remain calm and follow instructions

] Put down any items in your hands (i.e., bags, jackets)

] Raise hands and spread fingers

] Keep hands visible at all times

] Avoid quick movements toward officers such as holding on to them for safety

] Avoid pointing, screaming or yelling

] Do not stop to ask officers for help or direction when evacuating ST. LOUIS POLICE

 Lutheran School of Nursing Chapter 13

 - 104 -

DEPARTMENT PUBLIC AFFAIRS DIVISION

STREET SMARTS

SAFETY FIRST: AVOIDANCE TECHNIQUES

These are only a few suggestions from the St. Louis Police Department to help keep you out of harms

way. Remember, “Street Smarts” means:

 BE AWARE OF YOUR SURROUNDINGS!

APPROACHING YOUR CAR

 If you see someone or anything that seems strange or threatening, calmly turn away and seek

help.

 Have your key between your thumb and forefinger, ready to plunge into the attacker’s eyes, if

needed.

 As soon as you can, get into your vehicle and drive away or sound your horn. This will usually

scare your attacker off.

BEFORE ENTERING YOUR CAR

 If possible, know the neighborhood you are in, know the through streets and the ones with

barricades.

 Do not drive right up to the car in front of you. You don’t want to be trapped between two cars.

If this happens to you and you’re convinced it was intentional, by all means stay in your car!

Sound the horn.

 If a person approaches your car and tries to forcibly enter ... push the accelerator to the floor and

ram the car in front of you, then put the car in reverse and ram the car behind you. This may

make room for you to pull away!

PARKING

 Before leaving your car, glance around to check for any possible trouble.

 Avoid parking in underground garages when you are alone.

 Try not to park on side streets next to alleys.

TIRE PROBLEMS AND WHAT TO DO

 Slowly drive off the side of the road, check to see if anyone has followed you off the road.

 Stay in your vehicle with the doors and windows locked.

 Do not roll the window down to talk; the approaching person(s) may have good intentions but

do not take the chance.

 Motion to them that everything is okay and wait for them to leave, and then exit your vehicle.

Open the hood: this is an international sign for distress, and then wait for the proper

help...police or other authorized person.

HOW TO CARRY A PURSE

 Do not let the purse dangle. This is an extended invitation to both the pickpocket as well as the

inexperienced purse-snatcher. If the purse has no straps, then carry it close to your chest.

 If you carry an open purse, place your valuables in the bottom of the purse and the lesser

valuable items near the top.

 Lutheran School of Nursing Chapter 13

 - 105 -

WHILE INSIDE

 Always pull shades or curtains at night.

 Keep all doors and windows locked at all times.

 Never open the door to a stranger. Check all credentials and verify them with the company they

represent before you permit anyone into your home.

 Never give the impression that you are home alone. Don’t tell strangers on the telephone your

or your family’s plans.

 Be cautious about sharing your plans or location on social network sites. It may be that

someone who is monitoring your activities could rob you home while you are out or meet you at

your destination.

 If living alone, don’t use Miss, Mrs. or Ms on your mailbox or in the telephone listings. Use

two initials, like J. K. Smith instead of Josephine Smith.

 Avoid empty basement laundry rooms or empty laundromats.

 Change locks when moving into a new apartment, if you have reason to believe this is

necessary.

 If you aren’t home, use a timer for lights.

 Dogs are excellent protection. Even small or friendly dogs can sound the alarm.

 Never allow young children to answer the door. Because they are friendly and unafraid, they

usually will admit anyone.

 Make sure that there are lights at all entrances where you live. There should be strong deadbolt

locks for ever door.

 There should be a lock on every window.

 Be aware of places where someone might hide, under stairs or between buildings.

 Know who your neighbors are, and whom you can go to in an emergency. Always find out who

is at your door before opening it.

 If you’re alone, not expecting anyone, respond to a ring/knock with, “I’ll get it, Bill.”

 When returning home late at night, have your keys ready before you get to the door.

 If someone has followed you or is watching you, don’t let them know where you live. Pass by

your home and head for a busy area or return in a few minutes when the area is clear.

 If you’re suspicious about a person on an elevator, get off of it immediately, or do not

get on it at all.

WHILE OUTSIDE

 When walking alone anywhere, be alert and aware, perhaps even suspicious.

 When walking at night, stay in well-lighted areas as much as possible. Know where you are

going and take the most direct route--one that is well lighted and well traveled.

 Notice stores or establishments that stay open at night, a place to go for ready help.

 If you have to be out alone at night, let someone know your plans so they know where you are

and will be on the lookout for you.

 If you are suspicious of being followed, go to the nearest store or walk out into the street where

you can be can be seen.

 Both day and night drive with all your doors locked.

 If you are being followed, drive to the nearest open gas station or police station and honk your

horn.

 If your car is disabled, ask someone to call for help. Don’t get out of the car except to raise the

hood and then only when it is safe to do so.

 If Accosted, Carefully Consider The Situation And Use Your Best Defense.
ü First and foremost, try to talk them out of it.

ü Distract them; use all the delaying tactics at your command.

 Lutheran School of Nursing Chapter 13

 - 106 -

ü Talk may be your most powerful weapon.

ü If your attacker has a weapon, put your life first. Struggling may result in being hurt or

killed.

 Try not to overload yourself with packages, large purses, or books. Pockets are more practical,

keeping your hands free. (Most assailants have their hands free.)

 Dress for practicality. Many styles are nice but they can make it harder to move quickly.

Capes, scarves, long necklaces and the like are easy to grab. Tight skirts, tight pants and high

heel shoes make it hard to run.

 If you are alone, be extra aware of what’s around you. Listen for footsteps and voices nearby.

Look around you to see if someone is following you. If you think so, go to the nearest business

or, preferably, the nearest police station.

 Be aware of any cars that pass you more than once.

 Don’t go home the same way every night.

 Check the back seat of your car before getting into it.

 While driving, keep all of your doors locked, and keep your windows rolled up. If you must

open a window for ventilation, do not open wide enough for someone to place a hand or

instrument through the window.

 Do Not, At Any Time, Hitchhike!

 Keep your car in good condition, with plenty of gas and good tires. ---If your car is disabled, sit

in your locked car and await the arrival of police. Do Not Accept A Ride With A Stranger! Ask

that person to notify the police for you.

 If you shop at night, or even in the afternoon, try to shop with someone. It is not only more fun,

but it saves gas, too!

 If you must walk at night, walk with a purpose. An attacker expects a passive victim, so if you

walk slowly or in a daze, you will appear vulnerable. Walking at a steady pace, looking

confident and knowing where you are going makes a difference.

 If you jog or bike, try to do it with a friend, particularly if the trail you take is in an isolated

area. Do not enter any isolated area by yourself, even in the middle of the afternoon.

 At night if you are parked on a lot or in a parking garage, ask to be escorted by the attendant or

security officer on the lot or garage. If this is not possible, get a co-worker to go with you or

wait until the officer or attendant is available.

Always, Always Be Aware Of Your Surroundings,

And Those Persons Around You.

 Lutheran School of Nursing Appendix A

 - 1 -

CREDIT HOURS / CONTACT HOURS POLICY

LUTHERAN SCHOOL OF NURSING CURRENT CURRICULUM (84 CREDIT) AND WEBSTER

COURSES

Lutheran School of Nursing has an Academic definition and Financial Aid definition of a credit hour.

The Academic Definition is used to determine credit hour awards and charges for coursework. The

Financial Aid definition is used to determine eligibility for aid and deferments.

Financial Aid Credit Hours Overview of Contact and Credit hours:

A contact hour is a measure that represents an hour of scheduled instruction given to students.

Definition of a credit hour for financial aid: A credit hour for financial aid purposes is calculated as

follows: The total number of theory hours and the total number of clinical hours for a course is divided

by 30. The school has documented that each course has a minimum 7.5 hours of required coursework

outside of class per 30 hours of instructional time. The United States Department of Education has issued

final regulations on clock to credit hour conversions, for purposes of student aid eligibility. Lutheran

School of Nursing calculates eligibility based on formulas stated in Part V, 34 CFR Parts 600 and 668.

Credit hours for financial aid purposes are different than tuition charges and credit hours awarded on

academic transcripts.

A semester credit hour is normally granted for satisfactory completion of thirty 50-minute sessions

(contact hours) of classroom instruction per term. This basic measure may be adjusted proportionately to

reflect modified academic calendars and formats of study.

Minimum didactic class requirements for 1 credit hour are defined as 16 hours of instruction

accompanying a minimum of 7.5 hours per credit hour for out-of-class work. Minimum

clinical/laboratory requirements for 1 credit hour are defined as 48 hours of instruction. Hours of

instruction and out-of-class work may be distributed proportionately to reflect modified academic

calendars, formats of study, and academic activities as established by the respective institution. Hours

listed may exceed minimum requirements.

Overview of Academic Contact and Credit Hours

A contact hour is a measure that represents an hour of scheduled instruction given to students.

A semester credit hour is normally granted for satisfactory completion of thirty 50-minute sessions

(contact hours) of classroom instruction per term.

Semester credit hours are granted for various types of instruction

 1. Nursing Didactic = sixteen contact hours constitutes one credit hour (16:1).

 2. Nursing Clinical and Laboratory = forty-eight contact hours constitutes one credit hour (48:1)

 3. Non-Nursing (Webster) = sixteen contact hours constitutes one credit hour (16:1)

 4. Non-Nursing Clinical and Laboratory (Webster) = thirty-two contact hours constitutes one

credit hour (32:1)

Didactic Definition: A body of students meeting regularly to study the same subject; a course of

instruction.

Clinical and Laboratory Definition: Clinical and/or laboratory describes a patient care practicum in which

all students are engaged in the practice application of a scientific, technical, or clinical nature that is

related to the affiliated course. The students are following a similar set of instructions. The role is

facilitation of students in a clinical setting or in an exercise-oriented activity for which there are goals and

 Lutheran School of Nursing Appendix A

 - 2 -

outcomes.

Sample Chart to be included on every syllabus:

Lutheran School of Nursing Curriculum and Webster Courses

Completed tables like the ones below which summarize the minimum clock hour estimates for courses in

compliance with Lutheran School of Nursing credit hour policy will be included in each syllabus.

Note: The hours presented in the table below provide estimates for the average time required for

completion of course components. Students may require additional time to successfully master topics,

complete projects or to comprehend required readings. Completing the times listed below does not

guarantee a specific level of success in the course.

Lutheran School of Nursing

Hours of Instruction

Hours

Classroom

Clinical and Laboratory

Subtotal

Lutheran School of Nursing

Hours of Student Work Outside of Class
1

Clock Hours

Assigned Reading

Exam Study

Pre-and Post-Clinical/Lab Assignments

Utilizing Recommended Learning Resources

Projects

Subtotal

Total

1
Assigned readings based on number of class hours and average nursing textbook of 750 pages. Exam

study is calculated by number of quizzes/exams in the course. Pre- and post-clinical assignments are

inclusive of clinical/lab specific patient care reading, medication review, concept mapping, journaling,

and other cumulative measures of clinical/lab experience. Recommended learning resources may

include programs of study in case study, content review, exam practice. Projects are specific to

written/oral presentations as part of course work.

Webster Courses

Hours of Instruction

Hours (Carnegie)

Classroom

Laboratory

Subtotal

Webster Courses

Hours of Student Work Outside of Class
2

Hours

Assigned Reading

Exam Study

Projects

Subtotal

Total

2
Assigned readings based on number of class hours, homework required, and average college textbook

 Lutheran School of Nursing Appendix A

 - 3 -

of 750 pages. Exam study is calculated by number of quizzes/exams in the course. Projects are

specific to written/oral presentations as part of course work.

Lutheran School of Nursing contracts with Webster University to teach the non-nursing courses. These

courses are taught at Lutheran School of Nursing by the faculty of Webster University (470 East

Lockwood Avenue, St. Louis, MO 63119). The courses are offered in the academic calendar as the

nursing courses. The credit hour tuition for these courses is the same as the tuition for LSN courses.

 Students enrolled in the non-nursing courses earn credit at both institutions.

Webster University defines the contact hours for a credit hour as

CONTACT HOURS

 Courses at the undergraduate level are scheduled in a variety of formats with minimum specified

contact hours for each, including:

 A. Traditional (Daytime) Schedule:

 Includes daytime UG courses scheduled in formats of multiple meetings per week (i.e.,

 MWF, TR) in either the semester (16-week) or term (8-week) sessons.

 1. Semester courses (16 weeks)

 Minimum of one contact hour per week per credit hour. A three credit course

requires 3 contact hours per week for the duration of the semester.

 2. Term courses (8 weeks)

 Minimum of two (2) contact hours per week per credit hour. A two credit hour

course requires four contact hours per week for the duration of the eight-week

term.

 B. Accelerated (EVENING) Schedule:

 Includes Evening UG courses scheduled in the accelerated eight-week format with a

single class meeting per week.

 1. Term courses (8 Weeks)

 Four contact hours per week per three-credit hour course. A three credit course

requires four contact hours per weekly session for the duration of the eight-week

term.

 2. Interim/Weekend Courses (flexible formats)

 Minimum of twelve-contact hours per credit hour. A three-credit hour course

requires 36 contact hours to be scheduled within this flexible format.

Non-nursing courses are taught at Lutheran School of Nursing by the faculty of Webster University (470

East Lockwood Avenue, St. Louis, MO 63119). The credit hour tuition for these courses is the same as

the tuition for LSN courses.

 Lutheran School of Nursing Appendix B

 - 1 -

SUBSTANCE ABUSE PREVENTION INFORMATION

In accordance with the 1989 Drug-Free Schools and Communities Act and amendments (PL 101-226),

the following information is provided to all students and employees of Lutheran School of Nursing.

POLICY STATEMENT
Lutheran School of Nursing is aware of the potential for substance abuse among health care workers and

of its institutional responsibility for providing education in this respect. LSN is committed to creating and

maintaining an environment that encourages professional, emotional, intellectual, and moral growth

among all students and employees.

The possession, use, or distribution of alcohol or other controlled substances on the campus is

prohibited at any time for any reason. This policy is reviewed annually and a more detailed

description is in Chapter 7 of the current Student Handbook, which is distributed to all students and staff

members annually in August.

DISCIPLINARY SANCTIONS
Violations of the above policy will result in disciplinary action as stated in Chapter 8 of the current

Student Handbook. The specific actions taken in an individual case may include punitive and

rehabilitative elements, such as counseling, satisfactory completion of a treatment program, referral to the

appropriate law enforcement officials for prosecution, loss of resident student status or other privileges,

suspension or dismissal from the nursing program. A second violation of this policy normally results

in more serious disciplinary action.

Employees who violate this policy are subject to disciplinary action as specified by the Human Resources

Department of St. Alexius Hospital.

FEDERAL SANCTIONS
Federal sanctions for convictions may include denial of federal benefits, such as student loans, grants,

contracts, and professional licenses.

PROFESSIONAL SANCTIONS
The State Board of Nursing specifies licensure penalties for drug law violations in Section 335.066

“Denial, Revocation, or Suspension of License, grounds for,” of the Nursing Practice Act (Chapter 335,

Missouri Statutes) that is included as an appendix in the current Student Handbook. The act states that

RN licensure may be refused or revoked for unlawful possession of alcohol, or lawful use of alcohol

to the extent that it impairs a person’s ability to perform nursing duties. According to this act,

violations of the drug laws or rules and regulations of this state, any other state, or the federal government

(or misuse of a prescribed drug) to the extent that it impairs a person’s ability to perform nursing duties,

may result in the refusal to issue the RN license or its revocation.

STATE SANCTIONS
Alcohol: In the State of Missouri, it is illegal for anyone under age twenty-one to use alcohol (includes

possession, attempting to purchase, or purchasing any alcoholic beverage) or for any person twenty-one

years of age or older to provide alcohol to anyone under twenty-one years of age. Persons convicted

under Missouri law are subject to fines from $50.00 to $1,000.00 and/or imprisonment.

Drugs: City ordinance and state law prohibit the manufacture, possession, sale, distribution, and use of

illicit drugs. Sanctions are based on the nature of the violation including the amount of the substance in

possession. In Missouri, fines range up to $5,000.00 and imprisonment up to seven years. Conviction in

Illinois carries fines up to $250,000.00 and imprisonment up to thirty years.

 Lutheran School of Nursing Appendix B

 - 2 -

HEALTH RISKS ASSOCIATED WITH SUBSTANCE ABUSE
Drug or alcohol abuse results in serious health risks ranging from physical or mental impairment to death.

Alcohol consumption causes marked behavioral changes, even in relatively small doses. Judgment and

coordination are significantly and quickly impaired, increasing the likelihood of vehicular accidents. A

variety of aggressive acts, including spouse and child abuse, may result from low to moderate doses of

alcohol. Moderate to higher doses result in marked impairment of higher mental function, significantly

altering a person’s ability to learn and remember information. Very high doses cause respiratory

depression and possible death. When combined with other central nervous system depressants, much

lower doses of alcohol produce the symptoms described here.

Repeated use of alcohol can lead to physical and psychological dependence or addiction. Cessation of

alcohol intake may result in withdrawal symptoms, which include severe anxiety, tremors, nausea,

hallucinations, and convulsions, which can produce a life-threatening situation. Long-term consumption

of alcoholic beverages or other drugs can also lead to permanent vital organ damage, particularly to the

brain and the liver. Poor nutrition is often seen as a side factor.

Pregnant women who use alcohol during pregnancy run the risk of having infants who suffer from Fetal

Alcohol Syndrome, which includes irreversible physical abnormalities and mental retardation. Children

of alcoholic parents are at much higher risk of developing addictive behaviors and becoming dependent

on alcohol or other drugs.

SOURCES OF ASSISTANCE
The Student Development Office can provide basic educational assistance and make referrals to hospital

and community resources. Limited direct service is available at school. All inquiries regarding assistance

for alcohol or other drug-related concerns are confidential. A variety of in-patient and out-patient

programs are available in the metro area, many with sliding fee structures. Address and other information

about these programs are available upon request.

THE NATIONAL COUNCIL ON ALCOHOLISM AND DRUG ABUSE - ST. LOUIS AREA
A “private, nonprofit central resource on alcohol and other drug use, abuse, and addiction” serving the

city of St. Louis and the counties of St. Louis, Jefferson, Franklin, St. Charles, Lincoln, and Warren.

24 Hour Hot Line (314) 962-3456

Office Hours: 9:00 A.M. to 5:00 P.M. Monday through Friday

 Evening hours by appointment

Location: 8790 Manchester Road, St. Louis, MO 63144

 (314) 962-3456

 1723 Pennsylvania Ave. , St. Louis, MO 63104

 (314) 664-7550

This agency provides information and referral services, resources and training, prevention services,

employee assistance programs, advocacy and community development.

These are Self-help groups, which are composed of people who are successfully dealing with specific

addictions or drugs by working programs for self-development and regular contact with others doing the

same thing. Anonymity outside each group is stressed. There is no formal cost associated with these

groups. This is not a complete listing of organizations available for assistance. Consult your area phone

directory or the Associate Director of Student Development for confidential assistance.

Al-Anon Information Center (314) 645-1572

Alcoholics Anonymous (314) 647-3677

Co-Dependents Anonymous http://coda.org/
Cocaine Anonymous (314) 361-3500

Narcotics Anonymous (314) 830-3232

Nicotine Anonymous (314) 832-9279

Rational Recovery http://www.rational.org

 Lutheran School of Nursing Appendix B

 - 3 -

Federal Trafficking Penalties

DRUG/SCHEDULE QUANTITY PENALTIES QUANTITY PENALTIES

Cocaine (Schedule II) 500 - 4999
gms
mixture

First Offense:

Not less than 5 yrs, and
not more than 40 yrs. If
death or serious injury,
not less than 20 or more
than life. Fine of not more
than $5 million if an
individual, $25 million if
not an individual

Second Offense: Not
less than 10 yrs, and not
more than life. If death or
serious injury, life
imprisonment. Fine of not
more than $8 million if an
individual, $50 million if
not an individual

5 kgs or more
mixture

First Offense:

Not less than 10 yrs, and not
more than life. If death or
serious injury, not less than 20
or more than life. Fine of not
more than $10 million if an
individual, $50 million if not an
individual.

Second Offense: Not less
than 20 yrs, and not more than
life. If death or serious injury,
life imprisonment. Fine of not
more than $20 million if an
individual, $75 million if not an
individual.

2 or More Prior Offenses:
Life imprisonment
Fine of not more than $20
million if an individual, $75
million if not an individual.

Cocaine Base
(Schedule II)

28-279 gms
mixture

280 gms or more
mixture

Fentanyl (Schedule II) 40 - 399
gms
mixture

400 gms or more
mixture

Fentanyl Analogue
(Schedule I)

10 - 99 gms
mixture

100 gms or more
mixture

Heroin (Schedule I) 100 - 999
gms
mixture

1 kg or more mixture

LSD (Schedule I) 1 - 9 gms
mixture

10 gms or more
mixture

Methamphetamine
(Schedule II)

5 - 49 gms
pure or 50 -
499 gms
mixture

50 gms or more
pure or 500 gms or
more mixture

PCP (Schedule II) 10 - 99 gms
pure or 100
- 999 gms
mixture

100 gm or more
pure or 1 kg or more
mixture

Substance/Quantity Penalty

Any Amount Of Other Schedule I & II

Substances

First Offenses: not more that 20 yrs. If death or serious injury, not less
than 20 yrs, or more than Life. Fine $1 million if an individual, $5 million
if not an individual.

Second Offense: Not more than 30 yrs. If death or serious injury, not
less than life. Fine $2 million if an individual, $10 million if not an
individual

Any Drug Product Containing Gamma
Hydroxybutyric Acid

Flunitrazepam (Schedule IV)1 Gram

Any Amount Of Other Schedule III Drugs First Offense: Not more than 10 yrs. If death or serious bodily

injury, not more that 15 yrs. Fine not more than $500,000 if an

individual, $2.5 million if not an individual.

Second Offense: Not more than 20 yrs. If death or serious injury,

not more than 30 yrs. Fine not more than $1 million if an

individual, $5 million if not an individual.

Any Amount Of All Other Schedule IV Drugs

(other than one gram or more of

Flunitrazepam)

First Offense: Not more than 5 years. Fine not more than $250,000 if an
individual, $1 million if not an individual.

Second Offense: Not more than 10 yrs. Fine not more than $500,000 if
an individual, $2 million if not an individual.

 Lutheran School of Nursing Appendix B

 - 4 -

All Schedule V drugs First Offense: Not more than 1 yr. Fine not more than $100,000 if an
individual, $250,000 if not an individual.

Second Offense: Not more than 4 yrs. Fine not more than $200,000 if
an individual, $500,000 if not an individual.

Federal Trafficking Penalties for Marijuana, Hashish and Hashish Oil, Schedule I Substances

DRUG QUANTITY 1st OFFENSE 2nd OFFENSE

Marijuana 1,000 kg or more
mixture; or 1,000 or
more plants

 Not less than 10 years, not more
than life

 If death or serious injury, not less
than 20 years, not more than life

 Fine not more than $10 million if
an individual, $50 million if other
than an individual

 Not less than 20 years, not more
than life

 If death or serious injury,
mandatory life

 Fine not more than $20 million if
an individual, $75 million if other
than an individual

Marijuana 100 kg to 999 kg
mixture; or 100 to 999
plants

 Not less than 5 years, not more
than 40 years

 If death or serous injury, not less
than 20 years, not more than life

 Fine not more than $5 million if an
individual, $25 million if other
than an individual

 Not less than 10 years, not more
than life

 If death or serious injury,
mandatory life

 Fine not more than $8 million if an
individual, $50 million if other than
an individual

Marijuana

50 to 99 kilograms

marijuana mixture,

50 to 99 marijuana

plants

 Not more than 20 years
 If death or serious injury, not less

than 20 years, not more than life
 Fine $1 million if an individual, $5

million if other than an individual

 Not more than 30 years
 If death or serious injury,

mandatory life
 Fine $2 million if an individual, $10

million if other than individual

Hashish More than 10 kilograms

Hashish
Oil

More than 1 kilogram

Marijuana 1 to 49 plants; less than
50 kg mixture

 Not more than 5 years
 Fine not more than $250,000, $1

million other than individual

 Not more than 10 years
 Fine $500,000 if an individual, $2

million if other than individual
Hashish 10 kg or less

Hashish
Oil

1 kg or less

 Lutheran School of Nursing Appendix B

- 5 -

Controlled Substances – Uses and Effects

DRUGS
CSA SCHEDULES

TRADE OR

OTHER NAMES

MEDICAL

USES

DEPENDENCE

Physical
Psychological

TOLER-
ANCE

DURATION

(Hours)

USUAL
METHODS

OF ADMINIS-
TRATION

POSSIBLE
EFFECTS

EFFECTS

OF
OVERDOSE

WITHDRAW

AL
SYNDROME

STIMULANTS

Cocaine
1
 II

Coke, Flake, Snow, Crack

Local anesthetic

Possible

High

Yes

1-2

Sniffed,
smoked,
injected

Increased
alertness,
excitation,
euphoria,
increased
pulse rate
and blood
pressure,
insomnia,
loss of
appetite

Agitation,
increase in
body
temperatur
e,
hallucinatio
ns,
convulsions
, possible
death

Apathy, long
periods of
sleep,
irritability,
depression,
disorientation

Amphetamines II

Biphetamine, Delcobase,
Desoxyn, Dexedrine, Obetrol

Attention deficit
disorders,
narcolepsy,
weight control

Possible

High

Yes

2-4

Oral, injected

Phenmetrazine II

Preludin

Weight control

Possible

High

Yes

2-4

Oral, injected

Methylphenidate II

Ritalin

Attention deficit
disorders,
narcolepsy

Possible

Moderate

Yes

2-4

Oral, injected

Other Stimulates III IV

Adipex, Cylert, Didrex,
Lonamin, Mellat, Plagine,
Sanorex, Tenuate, Taperul,
Prelu-2, Presate, Voranil

Weight control

Possible

High

Yes

2-4

Oral, injected

HALLUCINOGENS

LSD I

Acid, Microdot, Green/Red
Dragon

None

None

Unknown

Yes

8-12

Oral

Illusions
and
hallucinati
ons, poor
perception
of time
and
distance

Longer, more
intense “trip”
episodes,
psychosis,
possible death

Withdrawal
syndrome not
reported

Mescaline and Peyote I

Mex, Buttons, Cactus, Mesc,
Mex, Mexo

None

None

Unknown

Yes

8-12

Oral

Amphetamine Variants I

2.5-DMA, PMA, STP, MDA,
MDMA, TMA, DOM, DOB

None

Unknown

Unknown

Yes

Variable

Oral, Injected

Phencyclidine II

PCP, Angel Dust, Hog, Love
Boat

None

Unknown

High

Yes

Days

Smoked, oral,
injected

Phencyclidine Analogues I

PCE, PCPy, TCP

None

Unknown

High

Yes

Days

Smoked, oral,
injected

Other Hallucinogens I

Buloterine, Ibogaine, DMT,
DET, Psilocybin, Psilocyn

None

None

Unknown

Possible

Variable

Smoked, oral,
injected

CANNABIS

Marijuana I
Pot, Acapulco Gold, Grass,
Reefer, Sinsemilla, Thai Sticks

None

Unknown

Moderate

Yes

2-4

Smoked, oral

Euphoria,
relaxed
inhibitions,
increased
appetite,
disorient-
ed
behavior

Fatigue,
paranoia,
possible
psychosis

Insomnia,
hyperactivity,
and decreased
appetite
occasionally
reported

Tetrahydrocannabinol I II

THC, Marinol

Cancer
chemotherapy,
antinauseant

Unknown

Moderate

Yes

2-4

Smoked, oral

Hashish I

Hash

None

Unknown

Moderate

Yes

2-4

Smoked, oral

Hashish Oil I

Hash Oil

None

Unknown

Moderate

Yes

2-4

Smoked, oral

 Lutheran School of Nursing Appendix B

- 6 -

Controlled Substances – Uses and Effects

DRUGS
CSA SCHEDULES

TRADE OR

OTHER NAMES

MEDICAL

USES

DEPENDENCE

Physical
Psychological

TOLER-
ANCE

DURATION

(Hours)

USUAL
METHODS

OF ADMINIS-
TRATION

POSSIBLE
EFFECTS

EFFECTS

OF
OVERDOSE

WITHDRAW

AL
SYNDROME

NARCOTICS

Opium /II III V

Dover’s Powder, Paregone,
Parepectolin

Aneigesic,
Antidiarrheal

High

High

Yes

3-6

Oral, smoked

Euphoria,
drowsiness,
respiratory
depression,
constricted
pupils,
nausea

Slow and
shallow
breathing,
clammy
skin,
convulsions
, coma,
possible
death

Watery eyes,
runny nose,
yawning, loss
of appetite,
irritability,
tremors, panic,
cramps,
nausea, chills,
and sweating

Morphine/ II III

Morphine, MS-Contin,
Roxanol, Roxanol-SR, Pectoral
Syrup

Analgesic,
Antitussive

High

High

Yes

3-6

Oral,
smoked,
injected

Codeine

Tylenol w/Codeine, Empirin
w/Codeine, Robitussan A-C,
Florinal w/Codeine

Analgesic,
Antitussive

Moderate

Moderate

Yes

3-6

Oral, injected

Heroin I

Diacetylmorphine, Horse,
Smack

None

High

High

Yes

3-6

Injected,
sniffed,
smoked

Hydromorphone II

Dilaudid

Analgesic

High

High

Yes

2-4

Oral, injected

Meperidine (Pethidine) II

Demerol, Mepergan, Pethadol

Analgesic

High

High

Yes

2-4

Oral, injected

Methadone II

Dolophine, Methadone,
Methadose

Analgesic

High

High-Low

Yes

12-24

Oral, injected

Other Narcotics I II III IV V

Numorphan, Percodan,
Percocet, Tylox, Tussionex,
Fentanyl, Darvon, Lomotil,
Talwin

2

Analgesic,
antidiarrheal,
antitussive

High-Low

High-Low

Yes

Variable

Oral, injected

DEPRESSANTS

Chloral Hydrate IV

Noctec, Somnos

Hypnotic

Moderate

Moderate

Yes

5-8

Oral

Slurred
speech,
disorientati
on,
drunken
behavior
without
odor of
alcohol

Shallow
respiration,
clammy skin,
dilated pupils,
weak and
rapid pulse,
coma,
possible death

Anxiety,
insomnia,
tremors,
delirium,
convulsions,
possible death

Barbiturates II III IV

Amtal, Butlsol, Florinal,
Lofusate, Nembutal, Seconal,
Tuinal, Phenobarbital,
Amobarbital, Phenoxbarbital,
Fecodarbital

Anesthetic,
anticonvulsant,
sedative,
hypnotic,
veterinary
euthanasic
agent

High-Mod.

High-Mod.

Yes

1-16

Oral

Benzodiazepines IV

Atlvan, Dalmane, Diazepam,
Librium, Xanax, Serax, Vallum,
Tranxexe, Verstran, Versed,
Halcion, Paxipam, Restoril,
Azene, Cloropin, Tranxene

Antianxiety,
anticonvulsant,
sedative,
hypnotic

Low

Low

Yes

4-8

Oral

Methaqualone I

Quaalude, Optimil, Parest,
Somnofac, Sopur

Sedative,
hypnotic

High

High

Yes

4-8

Oral

Glutethimide III

Doriden

Sedative,
hypnotic

High

Moderate

Yes

4-8

Oral

Other Depressants/III, IV Equanil, Miltown, Noludar,
Placidyl, Valmid

Sedative,
hypnotic

Moderate Moderate Yes 4-8 Oral

 Lutheran School of Nursing Appendix C

 - 1 -

1

Missouri State

Board of Nursing

 The Nursing Practice Act

- Chapter 335 RSMO -

 August 2015

 Lutheran School of Nursing Appendix C

 - 2 -

GOVERNOR

The Honorable Jeremiah W. (Jay) Nixon

MISSOURI DEPARTMENT OF INSURANCE, FINANCIAL INSTITUTIONS AND

PROFESSIONAL REGISTRATION

John M. Huff, Director

BOARD MEMBERS

Rhonda Shimmens, RN-C, BSN, MBA, President

Mariea Snell, DNP, MSN, RN, FNP-BC, Vice President

Alyson C Speed, LPN, Secretary

Lisa Green, PhD(c), RN , Member

Adrienne Anderson Fly, JD, Public Member

Roxanne McDaniel, PhD, RN, Member

Laura Noren, MBA, BSN, RN, NE-BC, Member

Anne Heyen, DNP, RN, CNE, Member

EXECUTIVE DIRECTOR

Lori Scheidt, MBA-HCM

3605 Missouri Boulevard

P.O. Box 656

Jefferson City, MO 65102-0656

573.751.0681 Telephone

573.751.0075 Fax

800.735.2966 TTY

800.735.2466 Voice Relay

nursing@pr.mo.gov

http://pr.mo.gov/nursing.asp

Missouri Revised Statutes

Chapter 335

Nurses
August 2015

This document can be accessed at:

http://www.moga.mo.gov/mostatutes/chapters/chapText335.html

mailto:nursing@pr.mo.gov
http://pr.mo.gov/nursing.asp
http://www.moga.mo.gov/mostatutes/chapters/chapText335.html

 Lutheran School of Nursing Appendix D

 - 3 -

AGREEMENTS AND FORMS

STUDENT AGREEMENT FOR AUDIO-TAPING

Restrictions on audio-taping are based on:

1. Legal issues related to use of copyright materials which may be used in class.

2. Ethical issues related to confidentiality or personal and client information, which may be shared in class.

3. Potential impact of audio-taping on the quality of teaching and class discussion.

The privilege of audiovisual taping is extended to me by the faculty and other students in the classroom with the

understanding that I will fulfill the following responsibilities:

1. Seek permission from the lecturer to tape the session at the beginning of the course.

2. Carry out all taping in a manner that does not disrupt lecture or class discussion.

3. Keep all tapes under my direct control and not allow access to individuals outside the school.

4. Allow no additional copies to be made of tapes I make in this course.

5. Completely erase all tapes at the end of each course.

6. Stop taping at the following times:

a. during any audio or video presentation containing copyrighted material;

b. during lectures or discussions directed by anyone other than the regular course faculty;

c. at any time any student in class requests no taping during discussion of personal experiences;

d. at any time the course faculty requests no taping.

I understand and agree to the conditions and responsibilities stated here in the Student Handbook. I understand that the

privilege of taping can be rescinded at any time if I fail to comply with any of the conditions and responsibilities of this

agreement.

By signing for the Lutheran School of Nursing Student Handbook, I agree to comply with any audio or

audiovisual taping rules or regulations of the School.

 Lutheran School of Nursing Appendix D

 - 4 -

LUTHERAN SCHOOL OF NURSING

St. Louis, Missouri

CONFIDENTIALITY STATEMENT

I hereby acknowledge my responsibility under applicable federal law and the agreement between ST. ALEXIUS

HOSPITAL CORPORATION #1, operating the LUTHERAN SCHOOL OF NURSING, and any health care facility

to which I may be assigned, to keep confidential any information regarding any patient and proprietary information of

any health care facility. I agree, under penalty of law, not to reveal to any person or persons except authorized clinical

staff and associated personnel any specific information regarding any patient and further agree not to reveal to any third

party any confidential information of any health care facility, except as required by law or as authorized by health care

facility.

By signing for the Lutheran School of Nursing Student Handbook, I agree to comply with any patient information

privacy policies and procedures of the School and all health care facilities.

 Lutheran School of Nursing Appendix D

 - 5 -

APPEAL FORM

An appeal must be submitted in writing no later than three business days after the decision being appealed. An appeal

may not be submitted until after the student has completed the grievance process. Please complete form and

submit to the correct person based on the step of the grievance appeal process as outlined in Chapter Eight of the

current LSN Student Handbook.

Name

Address

City State Zip

Phone

 Please check the basis for your appeal. You must attach a written statement supporting your basis for your appeal to be

processed.

Ç Action taken is more severe than warranted based on original situation

Ç New information not available at the original decision

Ç Improper procedures, which altered the original decision

Ç Provable bias on the part of the decision maker

You may not submit an appeal solely because you do not like the decision during the previous step of the grievance

appeal procedure.

I understand by submitting this appeal the current decision may be upheld without change, increased in severity,

modified in some way, or completely rescinded.

Signature___Date____________________________

 Lutheran School of Nursing Appendix D

 - 6 -

 Lutheran School of Nursing Appendix D

 - 7 -

Lutheran School of Nursing (LSN) Computer Usage Policy

To ensure fair and proper use of LSN computing resources, users must follow the legal and cooperative rules listed

below.

Legal Responsibilities:
Computing resources may only be used for legal purposes. Examples of illegal use include, but are not limited to, the

following:

 Attempting to alter or damage computer equipment, software configurations, or files belonging to St. Alexius

Hospital, LSN, other users, or external networks

 Attempting unauthorized entry to the St. Alexius Hospital network or external networks

 Intentional propagation of computer viruses, trojans, etc.

 Violation of copyright or communications laws

 Violation of software license agreements

 Transmission of speech not protected by the First Amendment, such as libel and obscenity

Cooperative Responsibilities:
Lutheran School of Nursing strives to balance the rights of users to access different information resources with the rights

of users to work in a public environment free from harassing sounds and visuals. We ask all our library users to remain

sensitive to the fact that they are working in a public environment shared by people of all ages, with a variety of

information interests and needs. In order to ensure an efficient, productive computing environment, the Library insists

on the practice of cooperative computing. This includes:

 Respecting the privacy of other users

 Not using computer accounts, access codes, or network identification codes assigned to others

 Refraining from overuse of connect time, information storage space, printing facilities, processing capacities, or

bandwidth capacities

 Refraining from the use of sounds and visuals which might disrupt the ability of other library patrons to use the

library and its resources

Student’s Printed Name__________________________ Student’s Signature & Date___________________

Student Start Date______________________________ Student Graduation Date_____________________

LUTHERAN SCHOOL OF NURSING

St. Louis, Missouri

(314) 577-5850
Fax: (314) 268-6160

NAME POSITION OFFICE PHONE

Mary Margaret Barclift Instructor, NR 201 FT 124 5854

Kathy Borcherding Instructor, NR 202 FT 112 5859

Salina Bush Medical Librarian/Media Coordinator FT Library 5864

Julie Campbell Instructor, NR 202 FT 122 5867
Felech Curry-Rentschler Residence Receptionist (Evenings) FT Res. Desk 5850

Mary Debatin-Merod Financial Aid Coordinator PT 126 5878

Sharon Dodd Residence Receptionist (Nights) FT Res. Desk 5850

Gaynell Dryer-Williams Enrollment Coordinator/Residence Receptionist FT AV-4 5831

Charlotte Dunn Instructor, Level I FT 121 268-6162

Ruth Fiedler Instructor, Level I FT G-10 5890

Faculty Lounge Ground Level-Education Building G-25 5252

Susan Gyorog Associate Director of Student Development FT Res. Hall 5889

Alyssa Hahn Instructor, Level I PRN G-6 5877

Frenita Hall Instructor, NR 204 FT 107 5858

Tanya Hilpert Instructor, NR 201 FT 123 5868

Sam How Registrar/Residence Receptionist FT AV-6 268-6151

Yvonne Hughes Residence Receptionist (Weekend Nights) PRN Res. Desk 5850

Mary Johnson Environmental Technician FT 5850

Tami Johnson Instructor, Level I FT G-11 268-6004

Gina Keel Instructor, Level I FT G-8 268-6003

Linda Kemper Department Secretary FT 125 5892

Kim Klick Student Accounts Coordinator SAH-Broadway 256-7452

Barbara Krettek Instructor, Level II PRN 105 5861

Deanna Martin Instructor, NR 203 FT 110 5860

Carla S. Meesey Instructor, NR 204 PT 111 5863

Leah Miley Instructor, NR 202 PT 105 5861

LaTreece Norwood Instructor, Level I FT G-5 5866

Joyce Parrone Advisor to Director of Nursing Education PT 5855

Marge Phillips Instructor, (NR 125/210) FT 109 5856

Bev Schulze Instructor, Level I PT 108 5862

Melanie Schwartz Instructor, NR 204

Fran Soto Instructor, NR 203 FT 106 5857

Elizabeth Vossenkemper Instructor, Level II PRN G-6 5877

Paulette Wallis Instructor, Level I FT G-7 5886

Allie Webster Director of Nursing Education FT 5855

Jennifer Wright Admissions Coordinator/Financial Aid Assistant FT AV-4/126 5834/5878
 *no voice mail

LSN Website: www.nursingschoollmc.com

LSN information E-mail: lsninfo@sahstl.com
MISSOURI STATE BOARD OF NURSING
3605 Missouri Boulevard
PO Box 656
Jefferson City, Missouri 65102
(573) 751-0681 (Fax: (573) 751-0075)
http://pr.mo.gov/nursing.asp

ACCREDITATION COMMISSION FOR EDUCATION IN
NURSING (ACEN) formerly National League for Nursing
Accrediting Commission (NLNAC)
3343 Peachtree Road NE, Suite 850
Atlanta, GA 30326
(404) 975-5000 (Fax: (404) 975-5020)
http://www.acenursing.org/

Webster Faculty: Jamie Gotto (A&P I) Kenneth Harrison (ENGLISH)
 Lorna Kelly (A&P II) Amy Ruffus Doerr (PSYCHOLOGY)
 Rita Swiener (LIFESPAN DEV) TBD (MATH for NURSING)
 Michael Krownapple (ABN PSYCH) Karen Lucas/Laurita Stellyes (BIO-ETHICS)

mailto:lsninfo@sahstl.com
http://pr.mo.gov/nursing.asp
http://www.acenursing.org/

ACADEMIC CALENDAR

2016-2017

LUTHERAN SCHOOL OF NURSING
St. Louis, Missouri

FALL 2016

New Student Orientation ... July 7 & 8, 2016
First Day of Class (All Students) .. Monday, August 22, 2016
Labor Day Holiday ... Monday, September 5, 2016
Last day to withdraw from first 8-week course .. Monday, September 26, 2016
Fall Break ... October 17-22, 2016
Classes Resume .. Monday, October 24, 2016
Last day to withdraw from 16-week course ... Thursday, November 10, 2016
Last Day of Class - Class of November 2016 ... Friday, November 18, 2016
Graduation Day - Class of November 2016 .. Sunday, November 20, 2016
Thanksgiving Holiday .. November 24 & 25, 2016
Last day to withdraw from second 8-week course Monday, November 28, 2016
Last Day Fall Semester ... Friday, December 16, 2016
Winter Break .. December 19 - January 7, 2017

SPRING 2017

New Student Orientation ... December 1 & 2, 2016
First Day of Class (All Returning Classes) ... Monday, January 9, 2017
Last day to withdraw from first 8-week course .. Monday, February 13, 2017
Spring Break I .. March 6 – March 11, 2017
Classes Resume/First Day of Class (NR125 LPN Bridge) Monday, March 13, 2017
Last day to withdraw from 16-week course .. Thursday, March 30, 2017
Last day to withdraw from second 8-week course ... Monday, April 17, 2017
Last Day Spring Semester .. Friday, May 5, 2017
Spring Break II ... May 8-13, 2017

SUMMER 2017

First Day of Class (All Students) ... Monday May 15, 2017
Memorial Day Holiday .. Monday, May 29, 2017
Last Day of Class - Class of June 2017 ... Friday, June 9, 2017
Graduation Day - Class of June 2017 .. Sunday, June 11, 2017
Last day to withdraw from 8-week course .. Monday, June 19, 2017
Independence Day Holiday .. Tuesday, July 4, 2017
Last Day Summer Session... Friday, July 7, 2017
New Student Orientation ... July 13 & 14, 2017

Classes Resume for 2017 - 2018 Academic Year ... Monday, August 21, 2017

Calendar subject to change
4/14, 9/15, 5/16

