

Bachelor of Nursing Science - Bachelor of Midwifery

Ready today for tomorrow

jcu.edu.au

Why JCU?

A STUDENT EXPERIENCE LIKE NO OTHER

- Access to world-class teachers
- Develop skills in state-of-the-art facilities
- Achieve exceptional employment outcomes
 - Benefit from small class sizes
 - Connect with professional networks
- Support through scholarships for merit and equity
 - Discover great accommodation options

ACHIEVE YOUR POTENTIAL

Independently ranked the top Queensland university for full-time employment and median graduate salary, JCU Nursing and Midwifery supports students to excel and graduate career-ready.*

PRACTICE WITH INTEGRITY

JCU boasts a hands-on focus, with frequent problem-solving and case-based learning in our innovative clinical simulation facilities.

WIDESPREAD OPPORTUNITY

Apply your theoretical knowledge to applied nursing and midwifery clinical practice in a wide variety of health settings and midwifery led models of care. Take advantage of valuable opportunities to work in rural, remote and Aboriginal and Torres Strait Islander communities.

SUPPORT FOR YOUR SUCCESS

Explore JCU's range of scholarships, grants and bursaries and discover the right financial assistance to achieve your goals.

*2024 Good Universities Guide, UG Nursing

Bachelor of Nursing Science - Bachelor of Midwifery

- ✔ Gain confidence to work in professional environments by working in JCU's well-equipped clinical simulation laboratories, studying nursing and midwifery practical skills from your first year of study.
- ✔ Build your knowledge and skills through extensive supervised professional practices while being supported throughout your degree by JCU's experienced nurses and midwives.
- ✔ Extensive professional placement and continuity of midwifery care experiences throughout the course enable real-life clinical practice in rural, remote and tropical Australia.

COURSE DETAILS:

Locations:	Townsville
Start Dates:	February
Duration:	4 years full-time, part-time available in first year
ATAR:	83
Prerequisites:	English (Units 3/4,C)
Recommended:	Biology, Chemistry and one of General Maths, Mathematical Methods, or Specialist Maths (Units 3/4, C)

Please visit the [handbook](#) for a detailed outline of the course structure. Note: Information is for domestic students only.

Experience has no substitute

Be ready today for tomorrow when you study a joint degree that will give you a foundation to build a rewarding and impactful career. Through practice in JCU's well-equipped clinical simulation laboratories, you will learn how to apply the theoretical knowledge you have learned to real-world scenarios. As a JCU Nursing and Midwifery graduate, you will be equipped with the practical skills and knowledge to provide people with the health care they seek in any clinical setting as a member of the multi-discipline health care team.

Gain extensive theoretical and practical knowledge of nursing and midwifery practice. A JCU Nursing and Midwifery degree will prepare you to confidently commence your nursing and midwifery career in home, community and hospital settings.

“It’s a great course that I would highly recommend to anyone who has an interest in nursing and/or midwifery. The rural and remote element incorporated into these degrees has given me a new insight into health care, which many other universities don’t include. I chose to study at JCU for these reasons as well as the wonderful feedback I had heard from other friends and graduates about this university. The dedicated staff members and support networks have been phenomenal, as well as the vast range of placement opportunities offered right from first year.”

Georgia Dennis-Smith

BACHELOR OF NURSING SCIENCE - BACHELOR OF MIDWIFERY

“Graduates of the Bachelor of Nursing Science-Bachelor of Midwifery are highly sought after. All of the graduates of last year, and the year before, and the year before that had offers in the places they wanted to work – many of them had multiple offers. The course has a strong rural and remote focus aimed to develop a skilled, adaptable and resilient nursing and midwifery workforce committed to improving access to health care and health outcomes.”

Dr Marie McAuliffe

BACHELOR OF NURSING SCIENCE - BACHELOR OF
MIDWIFERY COURSE COORDINATOR

Career Opportunities

JCU's nursing and midwifery joint degree opens many career paths. Graduates work in hospitals and a variety of healthcare settings and are eligible for professional registration in Australia as a General Nurse and Midwife.

Your nursing career pathway could include intensive care, emergency, neurology, orthopaedics, radiology, communicable diseases, research, paediatrics, and special care nurseries. Your midwifery career could include autonomous practice in private or group practice settings where you will provide continuity of care to women during their pregnancy, labour, birth and the postnatal period.

JCU Accommodation

Study and live in some of the most interesting places in the world. Townsville is on the doorstep of the Great Barrier Reef, magnificent rainforests, the savanna region and Outback Australia.

Living on-campus is a great way to make the most of your time at JCU. JCU Townsville, Bebegu Yumba campus, Douglas, has five different accommodation options housing over 1,300 students. JCU Cairns, Nguma-bada campus, Smithfield, features an accommodation complex for 300 students. Living on-campus is a great place to make new friends and immerse yourself in the JCU culture. All rooms at our on-campus residences are single board, with a single bed, study desk, chair, fan, air-conditioning and Wi-Fi. Each residence is different in regards to style of living, culture and atmosphere.. There are options for fully catered or self-catered housing. Find out more at jcu.edu.au/accommodation

Contact us

JCU Townsville: 07 4781 5255

JCU Cairns: 07 4232 1000

Freecall (within Australia): 1800 246 446

Email: enquiries@jcu.edu.au

jcu.edu.au

**JAMES COOK
UNIVERSITY**
AUSTRALIA