

	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	SEMESTER/YEAR

COURSE NUMBER		NGR 7835

COURSE TITLE		Nurse Scientist and Scholar II

CREDITS			01

PLACEMENT		Second semester PhD Program

PREREQUISITE	NGR 7709

FACULTY			Linda Haddad, PhD, RN, FAAN
						lhaddad@ufl.edu HPNP 4221 (352) 273-6520
						Office hours: By appointment only
				
						Debra Lyon, RN, FAAN
				delyon@ufl.edu HPNP 4228 (352) 273-6398
				Office hours: By appointment only

COURSE DESCRIPTION	The goal of the seminar is to continue the socialization of students into the roles and activities of research scholars and members in a global community of scholars. Emphasis is on activities and strategies that facilitate progression through doctoral education and support professional development. The focus of this semester is on learning and mentoring experiences that support PhD education and facilitate career development as nurse scientists and scholars.
	
COURSE OBJECTIVES	Upon completion of this course, the student will be able to:

1. Integrate knowledge from previous coursework to enhance educational and career development plans related to research and scholarship.

2. Compare and contrast strategies for successful accomplishment of PhD program benchmarks (e.g., progression exam, choosing a minor area of study, and choosing dissertation format).

3. Implement at least two strategies for professional development.

COURSE SCHEDULE
Section			Day			Time				Room
2D90			Tuesday		10:30am-12:35pm		G112
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.	Benchmarking in the PhD program
2.	Scholarly writing
3. Professional networking
4. Scientific conference presentations
5. Academic roles
6. Tenure process
7. Post-doctoral research fellowships
8. Academic, research, and practice opportunities

TEACHING METHODS
Discussion, readings, small group activities, and presentations,

LEARNING ACTIVITIES
Small group discussions, presentations

EVALUATION METHODS/COURSE GRADE CALCULATION
Evaluation is based upon achievement of course objectives. Students receive points for seminar attendance and for participation in class. They must earn a minimum of 74% of all possible points to receive a Satisfactory grade in the course.

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/ugrad/current/regulations/info/attendance.aspx.”
[bookmark: _GoBack]
GRADING SCALE
S	Satisfactory = Meets course objectives
	U	Unsatisfactory = Does not meet course objectives

For more information on grades and grading policies, please refer to University’s grading policies: http://gradcatalog.ufl.edu/content.php?catoid=2&navoid=762#grades

REQUIRED TEXTBOOKS
Assigned journal articles appropriate to discussion topics.

WEEKLY CLASS SCHEDULE
Will be announced at beginning of the term on course website. Class will meet every other week.

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

								

	

h:\faculty work\sprng 2015\ngr 7835 section 2d90lyonhaddad.docx
