BRIGHAM YOUNG UNIVERSITY

College of Nursing

Updated: June 2021

Nursing is a significant occupation for men and women. Brigham Young University is proud of its contribution in educating professional nurses.

The Brigham Young University College of Nursing, fully approved by the Utah State Board of Nursing and accredited by the Commission on Collegiate Nursing Education, offers a baccalaureate program leading to a Bachelor of Science degree. All students completing the Bachelor of Science program are eligible to sit for the National Council Licensing Examination (NCLEX) necessary to become a registered nurse.

At the completion of the baccalaureate program, graduates may seek employment opportunities in hospitals, doctor's offices, community agencies, home health, world health agencies, etc. Graduates function as integral colleagues of various health care teams. The nursing program gives students a broad array of learning experiences in helping to prepare them for the complex "professional nurse" role.

The baccalaureate nursing curriculum is designed for the full-time student. (See the Curriculum Guides on page 4.) Students carry as many as 14-16 credits most semesters. The six semesters of nursing courses include **up to 24 hours of clinical experience each week** in addition to course work. Because of the rigors of this study plan, students should not expect to work more than 10-12 hours a week during their program. Once admitted students will be required to read yearly the Nursing Student Handbook found on the Nursing website. Students will be responsible for the information therein. The Handbook is updated every August.

Students working part time or having family or other outside responsibilities are encouraged to complete more of the required general education courses prior to applying for acceptance into the nursing program. Currently, Nursing students spend about 30 hours weekly in course preparation. You may need to go a Spring or Summer term in order to finish general education requirements.

Individual students need to consult with the Nursing Advisement Center to determine the most appropriate plan for their circumstances. As much of the general education or University Core courses should be taken prior to or during the semester in which they are listed in the curriculum so that theory from these courses can be applied to nursing courses. The courses on the Curriculum Guides which are marked with an asterisk (*) are requirements into the program. All classes will be used to compute GPA. All the Prerequisite courses must be completed successfully prior to application deadline in order to begin the Nursing program.

All nursing courses--prerequisite, supporting, and nursing--must be completed with a grade of at least a "C". A "C-" is not satisfactory progress. Students may repeat courses, however multiple repeats may reflect poorly in the application. The statistics of students who are accepted are found on the last page of this packet.

The theory class and skills laboratory for nursing classes are taught on the Provo campus with clinical facilities located in Utah and Salt Lake counties and in other parts of the state. **Students may be assigned to various agencies along the Wasatch Front and must be able to supply their own transportation.** We also have one Spring term study abroad at locations around the world.

Students are accepted for Fall and Winter semesters. To be accepted into the baccalaureate nursing program students must:

- 1) Be admitted as a student at Brigham Young University. Write to the Admissions Office, A-153 ASB, for applications **at least six months** prior to expected admittance to BYU. Or, students can apply for admission to the University by applying on the BYU website at www.byu.edu. Admission to BYU does not guarantee acceptance into the nursing program.
- 2) Complete the pre-nursing courses (Nurs 180, NDFS 100, CELL 220, Chem 285 and Human Development Elective (choose either SFL 210 **OR** Psych 220). As many GE courses as can be taken should also be completed before applying for acceptance. Although not a nursing pre-requisite, BYU does require Wrtg 150 be taken as a Freshman. If it not taken, a hold will be placed on the account and you will be unable to register for classes. Grades must be posted on the BYU transcript for all pre-requisite courses by the application deadline. No mid-term grades will be accepted. In order to be eligible to apply to the College of Nursing, a student must have at least 25 total credit hours (including pre-requisites), no more than 75 BYU graded credit hours (minus challenge exam credits), and no more than 100 total graded credit hours (transfer + BYU).
- Apply for acceptance into the nursing program by talking to the College of Nursing Advisement Center (551 SWKT, 801-422-4173) during the following times: (all dates subject to change)

To start Nursing: Ask about application:

Fall March Winter July

If you are attending a different school or are taking class(es) through Independent Study, then your classes have to be completed and on your transcript by the application deadline. See College of Nursing website for specific dates.

Application information is available on the College of Nursing website for more information. http://nursing.byu.edu/.

- 4) Submit all required documents by the deadlines specified on the application.
- Review the enclosed baccalaureate program flow chart for information regarding pre-nursing requirements. If you have questions, please contact the Advisement Center.
- 6) Applications must be filled out by the applicant himself/herself, whether home or abroad.

Acceptance into the baccalaureate nursing program is based on a number of criteria including, but not limited to, academic performance, and ACT/SAT or TOEFL score. Other criteria include written communication skills; resume (includes community service); healthcare experience; interview; two recommendations; and an emotional intelligence assessment. Applicants are expected to finish all pre-nursing courses prior to the application with a C grade or better. Acceptance to the nursing program is competitive and restricted to a limited number of openings yearly. Not all students who meet course completion and admission requirements may be accepted into the program.

Missionary Policy: If you intend to serve a mission, we strongly encourage you to apply after your missionary service. We do not defer acceptance for the program. You must either start the program the semester you were admitted or reapply for a different semester.

Upon acceptance to the program, students are required to attend all orientations, complete admission requirements (emailed to student upon admission), and maintain current CPR certification and immunizations throughout the Nursing program. In addition, students must complete a criminal background check and drug screen. Information will be given in an acceptance packet regarding 1st semester orientations, immunizations, CPR, background check, drug screens and other materials. Students with a history of a misdemeanor or felony involving moral turpitude may not be eligible for continuance in the program or licensure upon completing the program.

Students with English as a second language must take the TOEFL and get an over-all score of at least a 93 (internet-based) with at least 24 sub-scores in both reading and listening. Students must also successfully complete a medical terminology class (either Nurs 102 or Latin 123) or equivalent. After the TOEFL has been completed with the minimum score needed and the medical terminology class is completed or currently enrolled, then the student will need to take the OPI/IELTS package exams. OPI is a speaking exam and IELTS is a writing exam. Talk to the Nursing Advisement Center about more details for the OPI/IELTS exam package.

Students transferring into BYU and the College of Nursing will also follow the same course sequence as other students. Transfer courses from other colleges which are equivalent in content and credit will be reviewed for acceptance. Transfer students should be aware that BYU may limit admission of transfer students with more than 80 semester credits of transfer work. In addition to transferring classes, you will need to also transfer the ACT or SAT scores. Contact the Admissions Office for more information on transferring.

When you apply for admission to the University, indicate your interest in the nursing program. Participate in all of New Student Orientation, one of the sessions will be with the College of Nursing. You may access the BYU Catalog on-line at http://catalog.byu.edu/. The catalog gives a description of the nursing program. It also contains information about admission to BYU, housing, fees, scholarships administered through the University, and other helpful information.

Scholarships administered through the College of Nursing are awarded to students who have been accepted to the Nursing program and who have completed one or more Nursing semesters at BYU. To be considered for a College of Nursing Scholarship, continuing students must be accepted to the Nursing program, have gone at least one semester in the program and complete the university scholarship application as well as the Nursing scholarship application by the deadline—usually February 1st—each year for Fall and Winter awards. The deadline for spring and summer awards is also February 1st. Scholarship information and applications are available on the BYU web page at the following website: https://financialaid.byu.edu/section/scholarships. Nursing scholarship information can be found on our nursing web page. Please contact the College of Nursing Advisement Center front office for more information.

Receptionist 551 Spencer W. Kimball Tower (KMBL) Brigham Young University Provo, UT 84602 Phone: (801) 422-4173

Email: nursing-advisement@byu.edu

Cara Wiley Supervisor

Nancy McLean Advisement Assistant, Morning

Leslie Schuda Advisement Assistant, Afternoon

The pool of applicants is competitive. While we do our best to provide advice, our guidance is simply advice and will not guarantee admission to the program.

**This document is subject to change at any time.

BRIGHAM YOUNG UNIVERSITY COLLEGE OF NURSING BACCALAUREATE CURRICULUM GUIDE

Einst Consisten	C1 Ct			
First Semester	Second Semester			
*Nurs 180 (Preview to Nursing) 1	*Chemistry 285 (Bio/Organic Chem) 4			
*SFL 210 OR Psych 220 (Hum. Dev. Elec.)3	*CELL 220 (Anatomy) 4			
*NDFS 100 (Nutrition) 3	D			
D LIII' ' C	Recommended or Possible University Cor	e:		
Recommended University Core:	Religion			
First Year Writing	Civilization			
Physical Science (Chem 101***)	American Heritage			
Religion Total: 13-16 Credits	Arts/Letters	(1 11 6 17 461)		
	@Psych 111 Intro to Psych 3 (completed before Nurs 46			
		otal: 13-16 credits		
* Indicates prerequisite courses. University Core may be taken in a	ny order.			
Nurs 180 and development elective can be taken either semester.				
Spring/Summer Complete 6-9 hours of University Core: Arts/ letter	rs, American Heritage, Civilization, Religion	n if needed. See Advisor.		
Third Semester	Fourth Semester	_		
@CELL 305 Physiology 4	@Stats 121	3		
@MMBio 221 Micro 3	Nurs 296 Introduction to Community			
@MMBio 222 Lab 1	and Public Health Nursing	1		
Nurs 294 Health Assessment	Nurs 295 Nurs Fundamentals	3		
and Promotion 3	Nurs 291 Nurs Care Older Adults	2		
Nurs 390R Orientation 1	Nurs 292 Cl Prac Nurs Older Adult	1.5		
University GE 3	Nurs 293 Communication for Nurs	.5		
<u>Rel</u> 2	@CELL 365 Pathophysiology	4		
16-17		15		
Spring internships may be available for international students.		complete more University Core		
Fifth Semester	Sixth Semester			
Rel. 2	Nurs 351 Nurs Care of Women & Newbo	rns 2		
Nurs 320 Scholarly Inquiry in Nursing 3	Nurs 352 Cl Prac Women & Newborn	2		
Nurs 300 Pharmacology 3	Nurs 361 Nurs Care Children & Fam	2		
Nurs 341 Nursing Care of Adults 3	Nurs 362 Cl Prac Children & Fam	2		
With Illness	Nurs 339 Ethics in Nursing	2		
Nurs 342 Cl Prac Acute/Chronic Illness 3.5	*Nurs 403 Didactic P&G Health	3		
Nurs 343 Lab/sim Acute/Chronic Illness 1	Rel	2		
15.5		14.5		
	Winter only			
	Nurs 390R Culture Prep I	<u>.5</u>		
	-			
	Spring			
	*Nurs 404 Cl Prac P&G Health	3.5-6v		
Seventh Semester	Eighth Semester			
Nurs 461 Psych/Mental Hlth Nursing 2.5	Rel	2		
Nurs 462 Cl Prac Psych/Mental Hlth Nurs 2	Nurs 390R NCLEX Prep (optional)	1		
Nurs 471 Adults in Crisis 3	Nurs 390R Career Strategies II (optional)	1		
Nurs 472 Cl Prac Adults in Crisis 2.5	Nurs 390R International Nursing (optional) 1		
Nurs 473 Lab/sim Adults in Crisis 1	Nurs 491 Nurs Capstone	2		
Rel 2	Nurs 492 Cl Prac Nurs Capstone	5		
Arts or letters elective or other GE 3		12		
16				
10				

Acceptance into the baccalaureate nursing program is based on a number of criteria including, but not limited to, academic performance and progression; written communication skills; resume (includes community service); health care experience; interviewing; ACT/SAT or TOEFL score; recommendations from employers or educators, and possibly a behavioral assessment (see application for details). Acceptance to the nursing program is competitive and restricted to a limited number of openings 2x/year. Not all students who meet requirements may be accepted into the program. Students must have at least a C in all nursing and nursing-related courses (a C- is not satisfactory progress). Students are encouraged to meet with the Nursing Advisor once each semester prior to entering Nursing.

NOTE: If Math ACT score is lower than 23, check with the Nursing Advisor.

***Chem 101 is not a pre-requisite to Chem 285 but is highly recommended prior to Chemistry 285 if you have not had two years of high school chemistry or passed Chemistry Placement Test. Chem 101 is the first choice, not Chem 105, although any class can be taken. For GE advice please talk to a nursing academic advisor or visit ge.byu.edu

@ indicates a Nursing Supporting Class which is to be taken during the semester listed or before that semester.

Contact the Nursing Advisement Center if you have questions at 801-422-4173, or at nursing-advisement@byu.edu.

COLLEGE OF NURSING Prerequisite Requirements

All pre-nursing courses must be completed with a "C" or better prior to the application. This applies to nursing classes and nursing supporting classes (A "C-" is not satisfactory progress) as well. BYU does not drop the lower grade, but averages the two.) These preparatory classes are indicated below with an asterisk (*). (Transfer students must have their nursing related classes evaluated by the Nursing Advisement Center and work with BYU Enrollment Services for admissions to BYU.)

1. Students must complete the following prerequisite classes prior to beginning Nursing classes:

*Chem 285 (may need Chem 101 first)

*CELL 220

*NDFS 100

*Nurs 180

*Human Development Elective (SFL 210 **OR** Psych 220)

Plus GE/Religion credit to equal 25-28 semester hours total

**Although not a nursing pre-requisite, BYU does require Wrtg 150 be taken as a Freshman. In order to be eligible to apply to the College of Nursing, a student must have at least 25 total graded credit hours (including pre-requisites), no more than 75 BYU graded credit hours, and no more than 100 total graded credit hours (transfer + BYU).

- 2. All students applying will need to submit the documentations asked for in the application.
- **3.** ESL students have additional requirements. Please see above or the Nursing Advisement Center for information.

Application

Applicants need to look online (nursing.byu.edu) for the application under the "Students" Tab. Applications are available in April and August. The application must be filled out by the applicant himself/herself, whether home or abroad. The following information must be included at the time of submission. Applications with missing information or password protected information will **not** be considered.

- A. Completed application form (online)
- B. A complete transcript required only for transfer students (See Advisor)
- D. Response to short answer essay questions
- E. Complete a legal questionnaire
- F. Healthcare experience list
- G. Video interview
- H. ACT/SAT or TOEFL score (online) check with Nursing Advisement Center
- I. Two recommendations (online an email will be sent with a link to your recommenders)
- J. Resume (online) a specific template is to be used and is found in the application which includes community service
- K. Proof of admission to BYU if not a current student
- L. Any other documents included in the application (For example: emotional intelligence assessment)

ACCEPTANCE DATA Winter 2003 – Fall 2021

Below is data from the past few application periods. It is important for all applicants to view the trends as they apply to the Brigham Young University College of Nursing. New nursing students are accepted each fall and winter semester.

The College of Nursing usually starts a group of 64 students each application period. The number accepted depends on a number of factors including but not limited to: the number of returning missionaries into the program, clinical site availability, and attrition rates.

Average accepted ACT is usually around 27-28.

Pall 2021 34 223 207 65 2.87-4.00 3.85 3.34-4.00		Number	Number	Number of	Number of	Range of	Avg.	Range of
Fall 2021 34 223 207 65 2.87-4.00 3.85 3.34-4.00 Winter 2021 52 151 154 64 2.40-4.00 3.83 3.46-4.00 Fall 2020 12 175 159 66 2.69-4.00 3.89 3.34-4.00 Winter 2020 32 85 83 64 2.85-4.00 3.75 3.14-4.00 Winter 2019 8 153 134 74 2.81-4.00 3.84 3.50-4.00 Winter 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Winter 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2014 12 132 118 48* 2.77-4.00 3.90 3.77-4.00 Winter 2014 12 132 118 48* 2.48-4.00 3.76 3.00 3.76-4.00 Winter 2014 12 132 118 48* 2.48-4.00 3.70 3.76-4.00 Winter 2014 12 132 118 48* 2.48-4.00 3.70 3.76-4.00 Winter 2011 12 132 118 48* 2.48-4.00 3.70 3.76-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.63-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.91 3.73-6.30 5.64-4.00 3.86 3.69-4.00 3.81 3.68-4.00 3.68 3.69-4.00 3.81 3.68-4.00 3.68 3.69-4.00 3.81 3.68-4.00 3.86 3.69-4.00 3.81 3.80-4.00 3.80 3.68-4.00 3.86 3.69-4.00 3.81 3.80-4.00 3.80 3.68-4.00 3.80 3.80-4.00 3.80 3.80-4.00 3.80 3.80-4.00 3.80 3.80-4.00 3.80 3.80-4.				Qualified	Students	Applicant		
Fall 2021 34 223 207 65 2.87-4.00 3.85 3.34-4.00 Winter 2021 52 151 154 64 2.40-4.00 3.83 3.46-4.00 Sall 2020 12 175 159 66 2.69-4.00 3.89 3.34-4.00 Winter 2020 32 85 83 64 2.85-4.00 3.75 3.14-4.00 Sall 2019 8 153 134 74 2.81-4.00 3.84 3.50-4.00 Sall 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Winter 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Winter 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Sall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Sall 2015 Sall 2015 11 153 144 50* 2.77-4.00 3.90 3.76-4.00 Sall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Sall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Sall 2013 3.69-4.00 Sall 2013 3.89-4.00 Sall 2014 3.89-4.00 Sall 2014 3.89-4.00 Sall 2014 Sall 2009 Sall 2014 Sall 2009 Sall 2014		applicants	Applicants	Applicants	Accepted	Total GPA		Total GPA
Winter 2021 52 151 154 64 2.40-4.00 3.83 3.46-4.00 Fall 2020 12 175 159 66 2.69-4.00 3.89 3.34-4.00 Winter 2020 32 85 83 64 2.85-4.00 3.75 3.14-4.00 Fall 2019 8 153 134 74 2.81-4.00 3.84 3.50-4.00 Winter 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Fall 2018 24 161 131 64 2.64-4.00 3.87 3.72-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.83 3.76-4.00 Winter 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00								
Fall 2020						2.87-4.00		3.34-4.00
Winter 2020 32 85 83 64 2.85-4.00 3.75 3.14-4.00 Fall 2019 8 153 134 74 2.81-4.00 3.84 3.50-4.00 Winter 2019 21 96 79 64 2.67-4.00 3.84 3.50-4.00 Winter 2018 24 161 131 64 2.64-4.00 3.87 3.72-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Winter 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Winter 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.90 3.77-4.00 Winter 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.73 3.51-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.03-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.87 3.63-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.87 3.63-4.00 Winter 2010 9 131 127 64 3.03-4.00 3.91 3.77-3.99 Fall 2010 9 131 127 64 3.03-4.00 3.91 3.70-4.00 Winter 2010 33 126 122 64 3.14-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 54 157 148 64 2.92-5.40 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.92-5.40 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.92-5.40 3.91 3.80-4.00 3.90 3.76-4.00 S.92 3.80 3.00 3.60-4.00 S.92 3.80 3.60-4.00 S.92 3.80 3.60-4.00 S.92 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.00 3.80 3.60-4.0								
Fall 2019 8 153 134 74 2.81-4.00 3.84 3.50-4.00 Winter 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Fall 2018 24 161 131 64 2.64-4.00 3.87 3.72-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.83 3.69-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00						2.69-4.00		3.34-4.00
Winter 2019 21 96 79 64 2.67-4.00 3.74 3.35-4.00 Fall 2018 24 161 131 64 2.64-4.00 3.87 3.72-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.90 3.76-4.00 Winter 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00								
Fall 2018 24 161 131 64 2.64-4.00 3.87 3.72-4.00 Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.90 3.76-4.00 Winter 2014 12 182 188* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00	Fall 2019	8	153		74	2.81-4.00	3.84	3.50-4.00
Winter 2018 32 122 103 64 2.89-4.00 3.88 3.71-4.00 Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.70 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00	Winter 2019	21	96	79	64	2.67-4.00	3.74	3.35-4.00
Fall 2017 27 155 136 54* 2.74-4.00 3.90 3.76-4.00 Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.90 3.74-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.69-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99	Fall 2018	24	161	131	64	2.64-4.00	3.87	3.72-4.00
Winter 2017 41 124 116 50* 2.96-4.00 3.83 3.68-4.00 Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00	Winter 2018	32	122	103	64	2.89-4.00	3.88	3.71-4.00
Fall 2016 15 160 145 50* 3.02-4.00 3.91 3.77-4.00 Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00	Fall 2017	27	155	136	54*	2.74-4.00	3.90	3.76-4.00
Winter 2016 37 149 136 60* 2.94-4.00 3.85 3.69-4.00 Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98	Winter 2017	41	124	116	50*	2.96-4.00	3.83	3.68-4.00
Fall 2015 11 153 144 50* 2.77-4.00 3.90 3.77-4.00 Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 <	Fall 2016	15	160	145	50*	3.02-4.00	3.91	3.77-4.00
Winter 2015 16 89 74 45* 2.77-4.00 3.77 3.50-4.00 Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.55-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.12-3.99 3.88 3.77-3.99 <td>Winter 2016</td> <td>37</td> <td>149</td> <td>136</td> <td>60*</td> <td>2.94-4.00</td> <td>3.85</td> <td>3.69-4.00</td>	Winter 2016	37	149	136	60*	2.94-4.00	3.85	3.69-4.00
Fall 2014 12 132 118 48* 3.10-4.00 3.90 3.76-4.00 Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99	Fall 2015	11	153	144	50*	2.77-4.00	3.90	3.77-4.00
Winter 2014 22 86 77 48* 2.48-4.00 3.74 3.51-4.00 Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 <td>Winter 2015</td> <td>16</td> <td>89</td> <td>74</td> <td>45*</td> <td>2.77-4.00</td> <td>3.77</td> <td>3.50-4.00</td>	Winter 2015	16	89	74	45*	2.77-4.00	3.77	3.50-4.00
Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 <	Fall 2014	12	132	118	48*	3.10-4.00	3.90	3.76-4.00
Fall 2013 16 125 121 50* 2.58-4.00 3.68 3.56-4.00 Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 <	Winter 2014	22	86	77	48*		3.74	
Winter 2013 34 115 108 64 2.96-3.99 3.76 3.62-3.99 Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0		16	125		50*			
Fall 2012 12 134 129 64 3.08-4.00 3.86 3.69-4.00 Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Sp 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 <td>Winter 2013</td> <td>34</td> <td>115</td> <td>108</td> <td>64</td> <td></td> <td></td> <td></td>	Winter 2013	34	115	108	64			
Winter 2012 11 128 117 64 3.03-4.00 3.79 3.63-4.00 Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - New 8 54 54 24 3.189-4.0 3.896 3.587-4.0		12			64			
Fall 2011 13 122 119 64 3.14-4.00 3.87 3.68-4.00 Winter 2011 13 76 75 64 3.35-2.69 3.71 3.35-3.98 Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.	Winter 2012	11	128	117	64	3.03-4.00	3.79	3.63-4.00
Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912	Fall 2011	13	122	119	64	3.14-4.00	3.87	3.68-4.00
Fall 2010 9 131 127 64 3.01-4.00 3.91 3.80-4.00 Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912	Winter 2011	13	76	75	64		3.71	
Winter 2010 33 126 122 64 3.12-3.99 3.88 3.77-3.99 Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.891		9			64			
Fall 2009 31 137 136 64 3.22-4.00 3.93 3.81-4.00 Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891	Winter 2010	33	126	122	64		3.88	
Winter 2009 54 157 148 64 2.925-4.0 3.858 3.730-4.0 Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856								
Fall 2008 - Old 17 27 26 17 3.260-4.0 3.800 3.607-4.0 Fall 2008 - New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 - Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0	Winter 2009	54	157		64		3.858	
Fall 2008 – New 35 131 131 49 2.920-4.0 3.910 3.790-4.0 Sp 2008 – Old 29 81 77 24 3.189-4.0 3.896 3.587-4.0 Sp 2008 – New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 – Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 – New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0								
Sp 2008 - Old Sp 2008 - New 29 8 81 54 77 54 24 24 3.189-4.0 3.333-4.0 3.896 3.894-4.0 Winter 2008 38 38 76 74 74 24 2.892-4.0 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old Fall 2007 - New 18 2 62 115 60 48 2.952-4.0 3.969 3.812 3.808-4.0 3.969 3.820-4.0 3.820-4.0 Winter 2007 39 39 104 100 100 100 100 64 3.036-4.0 3.891 3.611-4.0 3.856 3.596-4.0	Fall 2008 – New							
Sp 2008 - New 8 54 54 24 3.333-4.0 3.946 3.834-4.0 Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0		29	81	77	24			
Winter 2008 38 76 74 24 2.892-4.0 3.873 3.760-4.0 Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0	-	8	54	54	24			3.834-4.0
Fall 2007 - Old 18 118 115 48 2.952-4.0 3.912 3.808-4.0 Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0			76	74	24			
Fall 2007 - New 2 62 60 16 3.060-4.0 3.969 3.820-4.0 Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0		18	118	115	48			
Winter 2007 39 104 100 64 3.036-4.0 3.891 3.611-4.0 Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0								
Fall 2006 17 122 117 64 3.119-4.0 3.856 3.596-4.0				100		3.036-4.0		
					64			
Winter 2006 23 93 90 64 2.648-4.0 3.756 3.387-4.0	Winter 2006	23	93	90	64	2.648-4.0	3.756	3.387-4.0
Fall 2005 28 123 117 64 2.759-4.0 3.817 3.444-4.0					_			
Winter 2005 45 114 113 48 2.980-4.0 3.854 3.574-4.0								

^{*}This is just the number of newly accepted, not the number starting the program. The number starting is sometimes higher due to returning missionaries.