BAYLOR UNIVERSITY

LOUISE HERRINGTON SCHOOL OF NURSING
Course
NURS 1101, Introduction to the Art and Science of Nursing
Ms. Cam Armstrong
Cameron_Armstrong@baylor.edu
Phone Number: 214-818-8118 (office)


  731-267-9867 (cell) 
Office located on the Louise Herrington School of Nursing campus (Dallas, TX)
Office Hours: M-F 8:00am-5:00pm
BSB C-107 (on most Fridays)

Description

NUR 1101 is designed to introduce the pre-nursing student to the profession of Nursing and to provide the student with resources to promote academic success at Baylor University.  The student will explore the mission of Baylor University as well as the mission and philosophy of the Louise Herrington School of Nursing.
Prerequisites
No prerequisite courses required. Declared nursing major and pre-nursing courses recommended.
Course Objectives
Upon completion of the course the student will:

1. Identify the undergraduate learning outcomes of Baylor University.

2. Discuss the mission and philosophy of the Louise Herrington School of Nursing.

3. Explore the concepts of Christian faith that influence the art and science of nursing.
4. Examine the history and image of nursing in American society.
5. Explore the range of career opportunities for nursing practice.
6. Compare and Contrast the role of nursing and other professions in the interdisciplinary                   healthcare team.

7. Develop personal and professional goals.

Teaching Strategies

Student work in this course includes direct and indirect faculty instruction. This 1 credit hour course uses the Carnegie unit to determine academic hours dedicated to this course and  recommends 15 hours of academic engagement and 30 hours of preparation (such as reading and study time, and completing assignments and projects).  Academic engagement may include, but is not limited to, the teaching strategies listed below: 

Reading and online assignments are required prior to class in order to accommodate the pace of learning in the classroom.  Some course material will be taught exclusively via various independent self-paced learning modules, discussion boards, and/or via online lecture formats; therefore, it is the student’s responsibility to complete the modules/online assignments independently.  Concepts taught via modules and/or online hold the same weight on exams as content taught in the classroom and will be reflected as such on the student content outline for exams.  

Students who wish to tape/record a class (i.e., lecture) must seek the permission of the instructor before beginning the recording.
Recommended Computer Specifications:
Although this course does not rely heavily on technology, the School of Nursing requires the student to have a laptop computer and access to high speed cable or DSL internet access.  The following is a list of the recommended computer requirements to access course materials on-line:

 

	PC operating systems
	·     Windows XP  SP3, Windows Vista, Windows 7  - not Windows 8 (It is unknown at this time if Windows 8 will be compatible with all Baylor and vendor software.)

	PC browsers
	·     Internet Explorer (IE) 7, 8

·     FireFox (Mozilla) 16, 17 

	Webcam
	·     Built in webcams should be fine, if not built in make sure it is compatible with the computer’s operating system.

	Microphone
	·     A headset is preferred;  however, any good quality internal or external microphone will work

	Mac operating systems
	Mac OSX 10.6, 10.7, 10.8

	Mac browsers
	·     Safari  5, 6

·     FireFox  (Mozilla) 16, 17

	DVD Drive
	·     DVD+/-RW Drive 

 

	Hard Drive
	·      120 GB

	Video
	·      128MB of graphics memory 

 

	RAM
	·      4 GB

	CPU
	·      2 GHz Duo Core processor, i3 ,i5 

	Wireless Connectivity
	·      802.11 b/g/n

	Internet Connection
	·      High Speed Cable or DSL with a min download speed of 128 kbps; dial up
       will not provide needed speed

·      For MOVI/Jabber users download and upload speeds need to be a 
       Minimum of 512 kbps for presentations.


 Course Outline  
	Week
	Date of Class
	Class Topic
	Reading Due
	Assignment Due
	Instructor

	1
	August 29* 
	Introductions/Syllabus/

Campus Connections 
	Liminal Space
	
	Armstrong

	2
	September 5* 
	Academic Success (College)
	Freshman Survival Guide
	Index Card: Attend Late Night & meet 3 orgs
	Armstrong

	3
	September 12
	Academic Success (Nursing)
	LHSON admission policies
	Reflection Paper 1 
	Armstrong

	4
	September 19* 
	Goal setting & Time Management
	
	MAP works & Time Management worksheet
	Armstrong

	5
	September 26
	Guest Speaker: 

Liberal Arts & Nursing
	Johnson & Johnson website
	5 new things you learned about nursing
	Prater

	6
	October 3*
	Baylor’s Mission and

 4 C’s

APA instructions for interview paper
	Null (2011) A Message for Baylor Students Regarding General Education Outcomes
	Bring wavier and pay $15 for field trip
	Armstrong

	7
	October 10*
	Guest Speaker: Career Opportunities
	NA
	Turn in name of nurse for interview
	LHSON

Faculty

	8
	October 17 
	NO CLASS

Fall Break
	NA
	NA
	

	9
	October 24
	Field trip to Dallas campus *Required
	NA
	NA
	Armstrong

	10
	October 31*
	Spiritual Formation & Spiritual Care in Nursing
	TBD
	Reflection paper 2 
	LHSON

Faculty

	11
	November 7
	Image of Nursing in Society
	NA
	Interview paper
	LHSON

Faculty

	12
	November 14
	Scope of Practice
	TX BON Scope of Practice Statements
	NA
	LHSON

Faculty

	13
	November 21
	Autonomy & Integrity
	NA
	Reflection paper 3 
	Armstrong

	14
	November 28
	NO CLASS
Thanksgiving Break
	NA
	NA
	

	15
	December 5
	Nursing Specialties 
	Independent research
	Presentations about specialty
	Students

	16
	December 12
	End of year party
	NA
	NA
	Armstrong


Requirements and Evaluation Methods


Reflection papers (3)


 30%


Homework assignments (4)

 40%


Nurse interview paper


 20%

Class presentation


10%


Total


100%

Grading Scale

The following Baylor University Louise Herrington School of Nursing grading scale will be used to compute grades for this course.  

[image: image1]
Rounding Policy:

GRADES WILL NOT BE ROUNDED. Individual assignments and test grades will be carried out to the second decimal place throughout the semester. The resulting numerical final course grade is truncated following the second decimal (e.g., 80.99672 = 80.99 = B-). There will be no rounding of the final course grade. The final course grade will be recorded as a letter grade as described in the LHSON grading scale. The final course grade will be posted to BearWeb as a letter grade. 

According to Baylor University Louise Herrington School of Nursing policy, a grade of “C” is required in all courses in the nursing major. After admission to the Louise Herrington School of Nursing, a student is only allowed to repeat a nursing course one time and can only repeat a maximum of two courses in order to continue in the nursing major.

Class participation is expected of students; however, there is no option for “extra credit” or “bonus points” to improve grades. 
Students must use APA format for all in-text references and bibliographic citations.
Honor Code

All students’ conduct while attending Baylor University must adhere to the provisions of the Baylor University Honor Code. Students must be familiar with the Honor Code and actions in the classroom, lab and clinical site which would result in an Honor Code violation. Honor Code violations can result in sanctions including failure from the course, probation, suspension, or expulsion.  Any student who violates the Honor Code will be disciplined in accordance with the sanctions imposed by the faculty member as outlined in the Honor Code and the University policies. www.baylor.edu/honorcode 

It is a violation of the Honor Code for a student to dishonorably obtain and/or disclose the contents of any examination.
Learning Accommodations:  

Students who are seeking support services from the Baylor University Office of Access and Learning Accommodation on the basis of diagnosed disability are required to submit documentation to verify eligibility under Section 504 of the Rehabilitation Act of 1973.  According to Baylor University's policy, all students seeking accommodations must submit official letters from the Office of Access and Learning Accommodation to their faculty members each semester to be eligible to receive accommodations.  Contact the Paul L. Foster Success Center if you have questions or need assistance with this process.

Attendance

Attendance is consistent with Baylor University policy. The student is required to attend all scheduled course sessions in any setting, unless serious personal or family illness or accident prevents him/her from doing so. Any student who is not present for at least 80% of scheduled class sessions will automatically receive a grade of “F in the course. Please see the Louise Herrington School of Nursing Student Information Guide if you need further clarification. It is available on the website at www.baylor.edu/Nursing
If a student anticipates missing a class, he/she should notify the faculty member in advance.  If an assignment is late due to illness or a family emergency, the student should communicate with the faculty member in advance or as soon as possible after the missed deadline. For graded assignments, faculty may deduct points for work which is turned in late.

Classroom Courtesy

The faculty respect and value your presence in the classroom.  Please let your behavior reflect your respect and appreciation for them. So that faculty and students are consistent in classroom etiquette, the following are expectations of students as they attend class:

1. Class starts and ends on time.  Be in your chair by the class start time.  If you arrive after class has begun, do not allow the door to slam, seat yourself quietly.

2. You should not talk while the instructor is lecturing or while others are asking or answering questions.  If you feel the need to talk to a peer during class please leave the room in deference to your peers.

3. Refrain from doing homework, studying, other coursework or personal correspondence (e.g. Facebook, writing letters, paying bills) while you are in the class.  

4. If you have a cell phone, turn them to silent mode.  If there is a reason for your cell phone to be on (severely ill family member, etc.), inform the faculty member prior to the start of class and sit close to the door so that interruption can be minimal to the rest of the class.  Otherwise, turn off or to vibrate all electronic equipment prior to the start of class.

5. Recording attendance and then leaving class is unacceptable. Recording attendance for a classmate is a violation of the Honor Code. Notify the faculty member prior to the beginning of class if you must leave class early.
Audio/Video/Photography/Distribution of Course Materials 

All course materials are only for the use of students enrolled in this course for purposes associated with this course.  Audio/video recording or photography of courses in session is strictly prohibited by students unless previous permission has been granted by the faculty.  Tegrity recordings will be utilized by faculty as necessary to capture classroom content.  Duplication and/or distribution of any classroom materials via print, email, or other electronic means to individuals who are not currently enrolled in this course are prohibited.
Students must adhere to the social media guidelines of the National Council of State Boards of Nursing and the American Nurses Association.
Blackboard

Access to a computer, the internet, and Blackboard is a course requirement.  The students should check the Blackboard course site several times a week to assure receiving course updates and current materials.
Electronic Communications

Baylor University and the Louise Herrington School of Nursing’s faculty and staff will send official correspondence to a student via e-mail using the student’s e-mail address as assigned by Baylor.  Faculty, students, and staff of the Louise Herrington School of Nursing are expected to use their Baylor University e-mail address for all official communication. Please follow this link http://www.baylor.edu/lib/techguide/index.php?id=17855  for detailed information regarding use of e-mail at Baylor.  

Required Text and Online Resources
No text books will be required for this course. Readings will be provided in class or via Blackboard.
Syllabus Disclaimer

Although every effort will be made NOT to change schedules, unforeseen events may cause changes to the scheduling of campus classes/labs/activities, online classes/activities, Tegrity lectures, quizzes, exams, etc.  Class topic and exam schedule may change with notice.  Faculty reserve the right to make any changes deemed necessary to best fulfill the course objectives. Students registered for this course will be made aware of any changes in a timely fashion using reasonable means such as Blackboard and Baylor email. It is the responsibility of each student to know what changes if any, have been made to the provisions of this syllabus and to successfully complete the requirements of this course.
7

[image: image2.png]GRADING SCALE  LETTER  GPA
RANGE GRADE
97.00 - 1000 A+
9300 - 9699| A 4.0
89.00 - 9299 A- 3.67
8500 - 8899 B+ 333
8100 - 8499[ B 3.0
77.00 - 8099 B- 2.67
7400 - 7699 cCr 233
7100 - 7399| C 2.0
6800 - 7099| C- 167
6500 - 67.99| D+ 133
6200 - 6499| D 10
60.00 - 6199 D- 0.67
0000 - 5999[ F 0.00


