BALL STATE UNIVERSITY

COLLEGE OF APPLIED SCIENCES AND TECHNOLOGY

SCHOOL OF NURSING

DOCTOR OF NURSING PRACTICE PROGRAM APPLICATION
	Today’s Date
	

	Name
	

	Address
	

	City
	
	State
	
	Zip
	

	Telephone
	 home)
	
	 (work)
	
	 (cell)
	

	(fax)
	
	(e-mail)
	

	List nursing experience (current/most recent first):

	
	Employer
	Dates of Employment
	Job Title

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	For current employment describe your role:

	

	Education: List all college level institutions attended (most recent first). Clearly indicate dates and degrees granted or to be granted. Include any diploma and certificate programs completed.

	
	Name of Institution
	City/State
	Dates Attended
	Degree and Date Granted

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	Was your master’s program in nursing accredited?
	Yes
	[image: image1.emf]

	No
	

	
	
	
	
	

	

	

	Month and Year
	
	

	Have you completed a graduate level course in:

	Statistics
	Yes
	
	No
	

	Nursing research
	Yes
	
	No
	

	Health assessment
	Yes
	
	No
	

	

	Are you nationally certified as a nurse practitioner or clinical nurse specialist?
	Yes
	
	No
	

	
	
	
	
	

	List Professional Organizations to which you currently belong and indicate any offices held in past 5 years:

	

	List Honors and Awards Received (past 5 years):

	Attach a 2-3 page paper (typed, double spaced) discussing your reasons for pursuing the DNP and your career goals. Describe your specific areas of practice interest.

	

	Where did you hear about our DNP Program?

	

	Send the completed application to:

DNP Secretary

School of Nursing

Ball State University

Muncie, IN 47306-0265

Include the following documents with the application:

1. Photocopy of current registered nurse license

2. Photocopy of current advanced practice nurse certification

3. Paper on reasons for pursuing DNP, career goals, and specific areas of practice interest

	FOR OFFICE USE ONLY

	Grad School App __________ Graduate GPA _____________ RN Lic_____________ ANP Cert_________

	2-3 Page Paper ________ References (1)________ (2)________ (3)________

	Interview Date Completed ________________________

	Office of Admission Yes________ No ________ Date_________

	Acceptance Yes________ No________ Date ________

	

�

