
UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS

SEMESTER/YEAR

COURSE NUMBER

NGR 6807
COURSE TITLE

Mixed Methods in Health Research
CREDITS

03
PLACEMENT

Required core course
PREREQUISITES

NGR 6815
Foundations of Qualitative Research in Health

NGR 7115
Philosophy of Nursing Science

NGR 7816
Quantitative Research Design and Measurement in Nursing

NGR 6840
Applied Statistical Analysis I
COREQUISITES

None
FACULTY
Jeanne-Marie R. Stacciarini, RN, PhD, FAAN, Associate Professor Office Hours: Wednesdays from 10:00 – 12:00 PM or by appointment

Catherine Hamilton, MSN, ARNP, CNM, Teaching Assistant

chamilton71@ufl.edu

Office hours: By appointment via Skype
COURSE DESCRIPTION This advanced methods course provides students with an opportunity to combine quantitative and qualitative research methods to comprehensively understand phenomena in health research. Focus is on learning to effectively design, implement, and critique mixed methods approaches, as well as synthesize and disseminate findings.
COURSE OBJECTIVES
Upon completion of this course, the student will be able to:

1. Examine mixed methods designs in health research.
2. Identify various approaches of data collection, measurement strategy, and analysis in mixed methods research.
3. Apply mixed methods approaches to a research problem.
4. Critique health science research that utilizes mixed methods.

5. Recognize challenges in mixed methods research.

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 http://elearning.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. The definition, history, and nature of mixed methods research in health.
2. Epistemological and paradigmatic underpinnings
3. Theoretical and conceptual considerations
4. Examples of mixed methods approaches applied to studying health and health care problems (Convergent, sequential, embedded (nested), and multi-phase)
5. Designing credible mixed methods studies (analytic logic, timing, balance, point of interface, single or phased study)
6. Data collection, measurement, and analysis strategies
7. Merging of findings
8. Presentation of findings
9. Challenges of mixed methods studies
TEACHING METHODS

Lecture, discussion, audiovisual materials, written materials, and presentation of case studies.

LEARNING ACTIVITIES

Readings, reflective dialogue, student led discussions, critiques of research, design of a mixed method study, peer review feedback.

EVALUATION METHODS/COURSE GRADE CALCULATION
Course participation & preparation

10%
Class Discussion (4)

 8%

Discussion Board (3)

15%

Group Work (4)

16%

Article classification and critiques (8)

16%
Mid-term MMR proposal presentation

15%
Final MMR proposal presentation

20%

Total

100%

MAKE UP POLICY

Students are expected to submit assignments by the established due dates. If extenuating circumstances occur, a student must notify the instructor in a timely manner to establish a make-up plan.

GRADING SCALE/GRADE POINTS

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: http://gradcatalog.ufl.edu/content.php?catoid=4&navoid=907#grades
PROFESSIONAL BEHAVIOR
The College of Nursing expects all Nursing students to be professional in their interactions with patients, colleagues, faculty, and staff and to exhibit caring and compassionate attitudes. These and other qualities will be evaluated during patient contacts and in other relevant settings by both faculty and peers. Behavior of a Nursing student reflects on the student's individual’s ability to become a competent professional Nurse. Attitudes or behaviors inconsistent with compassionate care; refusal by, or inability of, the student to participate constructively in learning or patient care; derogatory attitudes or inappropriate behaviors directed at patients, peers, faculty or staff; misuse of written or electronic patient records (e.g., accession of patient information without valid reason); substance abuse; failure to disclose pertinent information on a criminal background check; or other unprofessional conduct can be grounds for disciplinary measures including dismissal.

UNIVERSITY POLICY ON ACADEMIC MISCONDUCT

Academic honesty and integrity are fundamental values of the University community. Students should be sure that they understand the UF Student Honor Code at http://www.dso.ufl.edu/students.php. Students are required to provide their own privacy screen for all examination’s administered to student laptops. No wireless keyboards or wireless mouse/tracking device will be permitted during examinations.

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

UF Grading Policy

Accommodations due to Disability

Religious Holidays

Counseling and Mental Health Services

Student Handbook

Faculty Evaluations

Student Use of Social Media

REQUIRED TEXTBOOKS

Creswell, J.W., & Plano Clark, V.L. (2011). Designing and conducting mixed methods research. Los Angeles: Sage.

RECOMMENDED TEXTBOOK

Curry, M., Nunez-Smith, M. (2014). Mixed methods in health sciences research; A practical

 primer. Los Angeles: Sage.
WEEKLY CLASS SCHEDULE (See Description of Course Assignments for full details of assignments)
	Week
	Date
	Subject: Key concepts
	Readings/Assignments due
(additional required readings are posted in canvas)

	1
	Jan 10
	Introduction to course
	Review syllabus and description of course assignments. Start thinking about your ideas for your project.
Online: Confirm access to Canvas, Sage and library database resources.

	2
	Jan 17
	The Nature and Foundation of MMR: core characteristics

Worldview & Theoretical lens
	Text Readings

Creswell & Clark, 2011: Chapters 1 & 2

Assignments
Class: Group work #1 & Class discussion

	3
	Jan 24
	Choosing a MMR Design types

	Text Readings

Creswell & Clark, 2011: Chapters 3 & 4

Assignments

Class: Group work #2
Online: Post idea for final proposal in Canvas

	4
	Jan 31
	Choosing a MM Design (cont.)
	Text Readings

Creswell & Clark, 2011: Chapters 3 & 4

Assignments

Class: Class discussion

	5
	Feb 7
	Introducing a MM study:

Title, Research problem, Problem statement, Purpose statement, Research question & Hypotheses
	Text Readings

Creswell & Clark, 2011: Chapter 5

Assignments

Class: Group work #3
Online: Discussion board #1

	6
	Feb 14
	Proposal review
	Text Readings

None

Assignments

Class: Mid-term MMR proposal presentations

	7
	Feb 21
	Literature review for proposal. Online only.
	Only Online:

Article classification/critique #1 (6)

	8
	Feb 28
	Proposal review
	Text Readings

None

Assignments

Class: Mid-term MMR proposal presentations

Online: Article classification/critique #2 (2)

	March 4-12 Spring Break

	9
	Mar 14
	Data collection in MMR:

Procedures & Ethics
	Text Readings

Creswell & Clark, 2011: Chapter 6

Assignments

Class: Class discussion

	10
	Mar 21
	Analyzing and interpreting data in MMR: Analyzing, Interpreting &Validating
	Text Readings

Creswell & Clark, 2011: Chapter 7

Assignments

Class: Group Work #4
Online: Discussion board #2

	11
	Mar 28
	Writing and evaluating MMR: Challenges
	Text Readings

Creswell & Clark, 2011: Chapter 8

Assignments

Class: Class discussion

	12
	Apr 4
	Proposal presentations
	Assignments

Class:

Final MMR proposal presentations (5-6).

	13
	Apr 11
	Proposal presentations
	Assignments

Class:

Final MMR proposal presentations (5-6).
Online:

Discussion Board #3

	14
	Apr 18
	Proposal presentations
	Assignments

Class:

Final MMR proposal presentations (5-6).

Approved:
Academic Affairs Committee:
09/15

Faculty:

09/15

UF Curriculum:

04/16
[image: image1.png]

