	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
Spring 2015

COURSE NUMBER		NGR 6930, section 13FF

COURSE TITLE		Teaching for Student Engagement in Nursing Education

CREDITS				3

PLACEMENT		Variable

PREREQUISITES		None

FACULTY			Mary L. Fisher, PhD, RN
				OPS Clinical Professor
				mlfisher@ufl.edu
 				Office hours: By appointment only

COURSE DESCRIPTION	 This course explores learning theories and teaching strategies for a variety of pedagogies designed to engage students in active learning. Students practice the teaching of nursing, including planning, developing, implementing, and evaluating active classroom, simulated and/or clinical instruction. Students work with a preceptor to teach a specific unit of instruction. The course will use the Community of Inquiry approach as a general framework.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
At the completion of this course, you will be able to:
1. Implement a variety of teaching strategies appropriate to learner needs, desired learner outcomes, content and context for nursing.
2. Ground teaching strategies in educational theory and evidence-based teaching practices.
3. Recognize the diversity of cultural, gender, sexuality and experiential influences on teaching and learning.
4. Engage in self-reflection and continued learning to improve teaching practices that facilitate learning in nursing.
5. Use information technologies skillfully to support the teaching-learning process.
6. Practice skilled oral, written, and electronic Communication that reflects and awareness of self and others, along with an ability to convey ideas in a variety of contexts.
7. Create opportunities for learners to develop their critical thinking and critical reasoning skills

COURSE SCHEDULE
E-Learning in Canvas is the course management system that you will use for this course. E-Learning in Canvas is accessed by using your Gatorlink account name and password at https://lss.at.ufl.edu/. There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications.

Course websites are generally made available on the Friday before the first day of classes.

TOPICAL OUTLINE
1. Community of Inquiry Framework – collaborative knowledge construction
2. Student engagement strategies
3. Grounding teaching to learning theories
4. Evidence-based teaching approaches
5. Unique learning needs of diverse learners
6. Preparing a unit of instruction focused on student engagement
7. Evaluation strategies to improve teaching effectiveness
TEACHING METHODS
Online active learning modules, community of scholars group assignments, YouTube videos, individual student teaching experience and final examination.

LEARNING ACTIVITIES
Group discussions, case presentations, written papers, evaluation of teaching materials, research critiques, and selected readings

EVALUATION METHODS/COURSE GRADE CALCULATION
Community of Scholars group project					25%
Lesson plan and presentation						25%
SOTL Critiques (2 – 8 points each)					16%
Module assignments (6 – 4 points each)					24%
Teaching reflection paper							10%
										100%
MAKE UP POLICY
Requirements for class attendance and make-up exams, assignments, and other work are consistent with university policies that can be found at: https://catalog.ufl.edu. Unexcused late work is penalized at -1point/day.

GRADING SCALE/QUALITY POINTS
[bookmark: _GoBack] 	A	95-100	(4.0)		C	74-79* (2.0)
	A-	93-94 (3.67)		C-	72-73 (1.67)
B+	91- 92	(3.33)		D+	70-71 (1.33)
	B	84-90	(3.0)		D	64-69 (1.0)
	B-	82-83	(2.67)		D-	62-63 (0.67)
	C+	80-81	(2.33)		E	61 or below (0.0)
 		* 74 is the minimal passing grade
For more information on grades and grading policies, please refer to University’s grading policies: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

REQUIRED TEXTBOOKS
Billings, D. & Halstead, J. (2011). Teaching in nursing: A guide for faculty. (4th ed.). USA: Saunders.
National League for Nursing. (2012). The scope of practice for academic nurse educators.
Washington, D.C. ISBN13 # 9781934758175.
Halstead, J. (2007). Nurse educator competencies: Creating an evidence-based practice for 	nurse educators. Washington, D.C. ISBN13 # 9781934758380.

RECOMMENDED TEXTBOOK
Barkley, E.F. (2010). Student Engagement Techniques: A handbook for College Faculty. San Francisco, CA: Jossey-Bass.
UNIVERSITY AND COLLEGE OF NURSING POLICIES:
Please see the College of Nursing website for a full explanation of each of the following policies - http://nursing.ufl.edu/students/student-policies-and-handbooks/course-policies/.

Attendance
Academic Honesty
UF Grading Policy
Accommodations due to Disability
Religious Holidays
Counseling and Mental Health Services
Student Handbook
Faculty Evaluations
Student Use of Social Media

WEEKLY CLASS SCHEDULE

	DATE
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS

	Week 1
	Community of Inquiry
	Shea, P & Bidjerano, T (2009). Community of Inquiry as a theoretical framework to foster “epistemic engagement” and “cognitive presence” in online education, Computers and Education, 52, 543-553.
Introductions: either post a 1-3 minute video introducing yourself to the Introduction discussion forum, or a one-page summary of your summary. Please include 3 SMART personal objectives that you have for this course. (Specific, Measurable, Attainable, Realistic, Timely)

	Week 2
	Scope of Practice for Academic Nurse Educators
	NLN. (2012).
Module 1 due

	Week 3
	Nurse Educator Core Competencies
	Halstead Ch. 1,

	Week 4
	Student engagement strategies
	Halstead, Ch. 2, 3; Billings and Halstead, Ch. 10, 12, 20-23.
SOTL Research Article # 1critique due
Search YouTube for a video on student engagement and view it. Post a summary of what you learned in the video either by a 2-minute Prezi presentation or in a written summary.

	Week 5
	Fostering critical thinking
	Billings and Halstead, Ch. 15
Module 2 due

	Week 6
	Grounding teaching to learning theories
	

	Week 7
	Unique learning needs of diverse learners
	Billings and Halstead, Ch. 2, 4

	Week 8
	Evidence-based teaching approaches
	Halstead, Ch. 10
Module 3 due

	Week 9
	(continued)
	

	Week 10
	Preparing a unit of instruction focused on student engagement
	SOTL Research Article # 2 critique due

	Week 11
	(continued)
	Module 4 due

	Week 12
	Evaluation strategies to improve teaching effectiveness
	Halstead, Ch. 4, 5, 7; Billings and Halstead, Ch. 16
Module 5 due

	Week 13
	
	Lesson plan and presentation due.

	Week 14
	Reflecting on your teaching practice
	Halstead, Ch. 8
Module 6 due
Community of Inquiry presentations

	Finals
	
	Teaching reflection paper due

*This course has been designed to reflect competencies outlined in The Scope of Practice for Academic Nurse Educators (National League for Nursing, 2012).

