PAGE
1

FLORIDA ATLANTIC UNIVERSITY

COLLEGE OF NURSING

COURSE OVERVIEW

COURSE NUMBER:
NGR 6947

CREDIT HOURS:

1 Credit

COURSE TITLE:

Advanced Nursing Education Practicum: Practice Setting
COURSE SCHEDULE:
As schedule with assigned course. All students are expected to meet with preceptor in advance of the semester in which he or she is teaching to coordinate work and expectations and for semester planning. A maximum of three in-person meetings with the course faculty member and other students will be scheduled.
PLACEMENT IN
THE CURRICULUM:
Graduate
PREREQUISITES:

Admission to the College of Nursing

COREQUISITES:

 NGR 6710, or NGR 6718, or NGR 6711
FACULTY:

Graduate Faculty
OFFICE HOURS:

TBA
COURSE DESCRIPTION:
This course integrates theories of pedagogy with theories of nursing for application in various nursing practice settings. Activities focus on teaching and evaluation in practice.
COURSE OBJECTIVES:

1.
Explore and develop innovative images of the nurse educator
A. Examine images of nurse educators as caring persons.
B. Practice teaching strategies to foster positive student images of nursing.
2.
Advance the discipline of nursing through practice and research
A. Apply theoretical framework to nursing education.

B. Apply relevant research to nursing education.

3.
Demonstrate synthesis of nurse educator role.
A. Apply caring theory to activities as a nursing educator in a practice setting
B. Practice innovative teaching methods.

4.
Incorporate an understanding of wholeness of persons connected with others and the environment through caring.
A. Practice strategies to recognize the uniqueness of students as persons.

B. Practice teaching strategies to guide students to understand persons as unique,

whole and connected.

C. Apply concepts of caring presence in nursing education.

5.
Actualize the nurse educator role as nurturing the wholeness of others through caring.
A. Practice a personal philosophy of teaching nursing that nurtures the wholeness of students.

B. Articulate and expressing caring educational practices.

C. Develop listening and dialogue as the foundation for caring nursing education.
TEACHING METHODS:
Practice teaching with an assigned mentor.120 hours of preparation and teaching experience. Students keep a journal of their experience.
EVALUATION METHODS:

Log documenting hours completed

No points/ required

Goals statement

10 points

Preceptor Evaluation

30 points

Teaching Portfolio

60 points

Please note that these are the maximum points possible based on the evaluation and timeliness of work. Materials with due dates will lose points for each day late.

GRADING SCALE:

93-100= A

90-92 = A-

87-89 = B+

83-86 = B

80-82 = B-

77-79 = C+

73-76 = C

70-72 = C-

60-69 = D

0-59 = F

COURSE ASSIGNMENTS:
Log: See attached format. Log will contain, dates, hours worked each date, type of work completed on the date and preceptor’s signature. No points are earned for completion of the log but it is required before a grade can be awarded. Submit to Course Faculty in Portfolio at the end of the semester.

Goals Statement: Personal objectives for the course. This is to be completed using the attached format, with preceptor signature, and submitted to the course faculty no later than Monday of the Second week of the semester. Failure to do so could result in a lowered final grade.

Preceptor Evaluation of Student Teacher: Students are responsible for providing their preceptor with the attached document for completion at mid-term and again at the end of the semester. A copy of the document is provided to the Course Faculty at mid-term and the original is provided to the Course Faculty in the portfolio at the end of the semester. See attached form .Preceptors may take into account student evaluations of the educator student performance.
Teaching portfolio: At the completion of each semester a portfolio is submitted to the course faculty for the determination of a grade. It is due the first day of finals for Fall or Spring semester and the first day of the last week of the Summer semester.

 The portfolio will be prepared in a 3-ring notebook with 10 divided sections. At a minimum the portfolio will contain (in this order):

1) Syllabus (one) for NGR 69x2
2) For each semester:
a. Copy of Semester goals (see above)
b. Copy of Log of completed hours
c. Course syllabus or syllabi of course which you are co-teaching
d. Copy of any educational materials you developed or participated in the development, this includes lecture notes, power point presentations, exams, etc. If you also participated in grading with notations on the students work, a copy of an example of this is included, with the student’s name removed.
e. Statement explaining your role in the course and level of contribution to the above

f. Student evaluations (all)

g. Preceptor evaluations

h. Self-evaluation describing:

i. Summary of the theoretical background for your teaching this semester

ii. Summary of your application of research and practice into your teaching

iii. How you were able to incorporate caring and caring theory into your teaching (if not covered above)

iv. What you enjoyed most in the semester

v. What presented the most challenge

vi. Progress toward semester goals and professional goals

vii. Plans for future learning related to your role as a nurse educator

i. A copy of at least one articles related to teaching in the modality you are using (clinical, distance, classroom) that you have been able to incorporate in some way or would like to in the future.

i. One-Two paragraph summary of what you found of use in the article and how you did or would like to incorporate or use the information.

After it has been graded the notebook will be returned for use the next semester, so that the student can “build” on a professional document that exemplifies their work. At the end of the last semester the portfolio will ALSO include a current CV or resume.

REQUIRED TEXTS:
O’Connor, A., B. (2006). Clinical Instruction and Evaluation: A Teaching Resource. Sudbury,

CT: Jones & Bartlett Publishers.
RECOMMENDED TEXTS:
Titler, M., G. (2008). The evidence for evidence-based practice implementation . In R. G. Hughes (Ed.), Patient safety and quality: An evidence-based handbook for nurses. Rockville MD: Agency for Healthcare Research and Quality.
COURSE SPECIFIC LITERATURE:
Barry, C., Blum, C., A., & Purnell, M., J. (2007). Caring for individuals displaced by hurricane Katrina and Wilma: The lived experience of student nurses. International Journal for Human Caring, 11(2) 67-73.

Clayton, L., H. (2006). Concept mapping: An effective, active teaching-learning method. Nursing Education Perspective, 27, 197-203.

Corner, S. (2005). Clinical reasoning: Turning your students into clinical detectives. Nurse Educator, 30 235-237.
Comer, S. (2005). Patient care simulations: Role playing to enhance clinical understanding. Nursing Education Perspectives, 26(6) 357-361.
Eggenberger, T., L, & Keller, K., B. (2008). Grounding nursing simulation in caring: An innovative approach. International Journal for Human Caring, 12(2), 42-46.

Skiba, D., J. & Barton, A., J. (2006). Adapting your teaching to accommodate the net generation of learners. Online Journal of Issues in Nursing, 11(2) 1-10.
Touhy T., & Boykin, A. (2008). Caring as the central domain in nursing. International Journal for Human Caring, 12(2), 8-15.

COURSE DETAILS:
1) Time: To complete this practicum successfully, the student is expected to demonstrate the completion of 120 hours of teaching related activities for each credit. These hours are recorded on a time log and signed by the assigned preceptor who supervised the work. The log is submitted to the course faculty at the end of each semester of practica credits taken.

2) Semester Goals: For each semester you must consider what your personal and professional goals will be. These will be combined with the goals for your participation n the teaching activities, as determined in cooperation with your preceptor. It is advisable to complete these goals in advance of the semester in which you will be taking this course so that you will be ready to begin on the first day of class. Objectives to be submitted to the appropriate course faculty (see above) no later than the beginning of the second week.
ADDITIONAL COURSE REQUIREMENTS: FAU E-mail address, Library card, Computer and internet proficiency. When teaching on-line or using the Blackboard component to supplement teaching, the student is expected to have regular and reliable access to the internet (dial-up service is not adequate).

FAU/COLLEGE of NURSING POLICIES:

In compliance with the Americans with Disabilities Act (ADA), students

who require special accommodations due to a disability to properly

execute coursework must register with the Office for Students with

Disabilities (OSD) located in Boca Raton - SU 133 (561-297-3880), in

Davie - MOD I (954-236-1222), in Jupiter - SR 117 (561-799-8585), or at

the Treasure Coast - CO 128 (772-873-3305), and follow all OSD procedures.

Honor Code Statement:

Students at Florida Atlantic University are expected to maintain the highest ethical

standards. Academic dishonesty, including cheating and plagiarism, is considered

a serious breach of these ethical standards, because it interferes with the University

mission to provide a high quality education in which no student enjoys an unfair

advantage over any other. Academic dishonesty is also destructive of the University

community, which is grounded in a system of mutual trust and places high value

on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://www.fau.edu/regulations/chapter4/4.001_Honor_Code.pdf.
Christine E. Lynn College of Nursing Website has current student policies available.

The Graduate Office also lists pertinent policies on the Graduate College website.

PAGE

