Annual Faculty Activity Report- 7

[bookmark: _GoBack]Nicole Wertheim College of Nursing and Health Science
Annual Faculty Activity Report
Academic Year: Summer 2013 to Spring 2014

 PhD, MBA, MSN, ARNP, ACNP, FNP-BC
Assistant Clinical Professor of Nursing
Foreign Educated Physician (FEP) Program
Biscayne Bay Campus

Dr. X has recently completed his fourth year of teaching for the FEP Program at BBC for Florida International University (FIU), College of Nursing and Health Science (CHNS), as a Clinical Assistant Professor of Nursing.
TEACHING:
	Summer 2013 	100%
Fall 2013- 	60% Theory plus 20% for teaching clinical simulation (NCSBN Grant- Research)
Spring 2014-	80% Theory

	Trm
	Pre
	#
	Sf
	Primary
Faculty
	Other
Faculty
	Course Title
	Section
	Credits
	Contact
Hours

	Sum
2013
	NUR
	
	
	
	
	NCSBN
Sim. Grant
	
	3
	130 hours

	Sum 2013
	NGR
	5141
	C
	
	
	Pathophys.
Adv. Nsg.
	RVCC
53406
	3 ESC

	FIU
Online

	Sum 2013
	NGR
	6619
	L
	
	
	Role Synthesis
	U013L
55335
	4
	6

	Sum 2013
	NGR
	6619
	L
	
	
	Role Synthesis
	U013L
55336
	4
	6

	 Summer 2013 Total Credits
	14
	

	Fall
2013
	NUR
	4286
	C
	
	
	Nursing- Older Adult
	RVC
88003
	3

	n/a
Online

	Fall
2013
	NGR
	5141
	C
	
	
	Pathophys.
Adv. Nsg.
	RVD
	3
	n/a
Online

	Fall
2013
	NGR
	6601
	L
	
	
	Family NP
	U 13L
	4
	6

	Fall
2013
	NGR
	6601
	L
	
	
	Family NP
	U 13L
	1 ESC
	6

	Fall
2013
	NUR
	4636
	C
	
	
	Community Health Nsg.
	B52
	1
	2

	Fall 2013
	NUR
	4636
	C
	
	
	Community
Health Nsg.
	RVC
	1
	

	 Fall 2013 Total Credits
	13
	

	Spring
2014
	NUR
	3685
	L
	
	
	Integrative 1
	B51
	1
	3

	Spring 2013
	NUR
	3685
	L
	
	
	Integrative 1
	B52
	1
	3

	Spring
2014
	NUR
	3685
	L
	
	
	Integrative 1
	B53
	1
	3

	Spring
2014
	NUR
	3685
	L
	
	
	Integrative 1
	B54
	1
	3

	Spring
2014
	NUR
	4636
	L
	
	
	Community
Health Nsg.
	n/a
	1
	3

	Spring 2014
	NUR
	5141
	C
	
	
	Adv. Patho
ARNP
	RVC
	3 ESC
	FIU
Online

	Spring 2014
	NGR
	5141
	C
	
	
	Adv. Patho
ARNP
	RVD
	3
	FIU
Online

	Spring 2014
	NGR
	6602
	C
	
	
	FNP Clinical
	U13L
	4
	20

	Spring
2014
	NGR
	6602
	L
	
	
	FNP Clinical
	U14L
	1 ESC
	5

	 Spring 2014 Total Credits
	16
	

Grade distributions:
	Term
	Pre
	#
	Sf
	Primary
Faculty
	Course Title
	Sect.
	Total

	A
	A-
	B+
	B
	B-
	C
+
	C
	D
	F
	F0
	DR

	Sum
2013
	NGR
	5141
	C
	
	Pathophys.
Advanced
Practice
	RVCC
	36
	18
	5
	5
	4
	2
	2
	0
	0
	0
	1
	0

	Sum
2013
	NGR
	6619
	L
	
	FNP 3
Role Synth.
	U03L
	6
	6
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Sum
2013
	NGR
	6619
	L
	
	FNP 3
Role Synth.
	U04L
	6
	6
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Fall
2013
	NUR
	4286
	C
	
	Older
Adult
	RVC
	35
	28
	3
	2
	2
	1
	0
	0
	0
	0
	0
	0

	Fall
2013
	NGR
	5141
	C
	
	Pathophys.
Advanced
Practice
	RVD
	32
	14
	1
	4
	2
	0
	5
	0
	1
	0
	0
	5

	Fall
2013
	NGR
	6601
	L
	
	FNP I
Clinical
	U13L
	6
	6
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Fall
2013
	NGR
	6601
	L
	
	FNP I
Clinical
	U14L
	6
	6
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Spring2014
	NUR
	3685
	L
	
	Integrative
One
	B 51, 52, 53,
54
	36
	38
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Spring
2014
	NGR
	5141
	C
	
	Pathophys.
Advanced
Practice
	RVC
	35
	23
	2
	0
	7
	1
	2
	0
	0
	0
	0
	0

	Spring
2014
	NGR
	5141
	C
	
	Pathophys.
Advanced
Practice
	RVD
	16
	6
	5
	2
	2
	0
	1
	0
	0
	0
	0
	0

	Spring
2014
	NGR
	6602
	L
	
	FNP II
Clinical
	U13L
	6
	13
	4
	4
	5
	0
	0
	0
	0
	0
	0
	0

	Spring
2014
	NGR
	6602
	L
	
	FNP Clinical
	U14L
	5
	5
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

Student and Course Evaluations for the following courses:
	Term
	Pre
	#
	Sf
	Prim.
Fac.
	Course Title
	Sect.
	Total

Stud.
	% Stud.
Response
Overall
Assem’t
	N
R
	E
	V
G
	G
	F
	P
	Cmnt

	Sum
2013
	NGR
	5141
	C
	
	Pathophys
Advanced
	RVCC
53406
	36
	25%
(N=6)
	0
	56
	22
	0
	22
	0
	6 plagiarists
4 failures

	Sum
2013
	NGR
	6619
	L
	
	FNP 3
Role Syn.
	U03L
	6
	No data
Available
	
	
	
	
	
	
	

	Sum
2013
	NGR
	6619
	L
	
	FNP 3
Role Syn.
	U04L
	6
	No data
Available
	
	
	
	
	
	
	

	Fall
2013
	NUR
	4236
	C
	
	Com. Health
	RVC
	35
	No data available
	
	
	
	
	
	
	

	Fall
2013
	NUR
	4286
	C
	
	Older Adult
	RVC
88003
	35
	25.7%
(N=9)
	0
	88
	11
	0
	0
	0
	

	Fall
2013
	NGR
	5141
	C
	
	Pathophys
Advanced
Practice
	RVD
87781
	32
	21.8% (N=7)
	0
	57
	27
	14
	0
	0
	3 failures

	Fall
2013
	NGR
	6601
	L
	
	FNP I
Clinical
	U13L
90723
	6
	100%
(N=6)
	0
	100
	0
	0
	0
	0
	

	Fall
2013
	NGR
	6601
	L
	
	FNP I
Clinical
	U14L
90725
	6
	100%
(N=6)
	0
	100
	0
	0
	0
	0
	

	Spring 2014
	NUR
	3685
	L
	
	Integrative
One

	B51 to
54:
17159
17200
17201
17202
	36
	86.1%
(N=31)
	0
	95
	5
	0
	0
	0
	

	Spring
2014
	NGR
	5141
	C
	
	Pathophys
Advanced
Practice
	RVC
16997
	35
	11.4%
(N=4)
	0
	75
	25
	0
	0
	0
	6 failures
5 drops
7 plagiarists

	Spring
2014
	NGR
	5141
	C
	
	Pathophys
Advanced
Practice
	RVD
21111
	16
	31.2%
(N=5)
	0
	40
	0
	40
	20
	0
	1 failure
1 plagiarist

	Spring
2014
	NGR
	6602
	L
	
	FNP II
Clinical
	U13L
20124
	6
	100%
(N=6)
	0
	100
	
	
	
	
	

	Spring
2014
	NGR
	6602
	L
	Little
	FNP II
Clinical
	U13L
20126
	6
	100%
(N=6)
	0
	100
	
	
	
	
	Prof. Henao
Co-taught

Overall evaluation of Teacher:
	For the greater number of respondents and individual responses on the surveys, Dr. Little is available, well experienced and savvy in regard to the course content. Students also reflect that he is respectful, honest, and fair, although many believe he is very demanding and teaches “at too high a level” for the courses in which they are enrolled.
	He is a caring and reflective educator who attempts to understand the learner’s perspective and one who is constantly seeking mentors/advisors to improve teaching knowledge, skills and abilities. Continues to hold students in high regard who are “miles ahead in the use of contemporary communication technology, social networking, and new ways of negotiating the plethora of information that is now available to learners”. His core strength is that he is very comfortable in admitting to “not knowing” all of the information/answers, but dedicated to learning to more efficiently and effectively guiding students to gain mastery of the knowledge, skills and abilities to be the professional nurse of the future.
	Continues to be immersed in studying and preparing for the National Certification Examination to become a Certified Nursing Educator (CNE).
	Anticipates sitting for the National Certification Examination for Certified Simulation Faculty this fall. Will continue work assignments with the STAR Center in the summer of 2013, teaching Advance Medical-Surgical nursing clinicals with Prof. Henao and the STAR Center simulation faculty.

PROFESSIONAL NURSING CERTIFICATIONS:
2014-2019	ARNP, FNP-BC	American Nurses Credentialing Center
		Board Certified Family Nurse Practitioner
		AACN Certificate Number: 2009001019

Excellent in the domain of teaching.
RESEARCH: 10%

	No publications 2013-2014. No presentations 2013-2014.

	Currently working on a research proposal for our Star Center Faculty Team to examine the relationships between HESI Testing and ATI Testing with our undergraduate students who participated in the national study. FIU was in the unique position of having students take both exams for each clinical course, which will allow comparison of the scores and the program outcomes for the study participants, the most important one of which is NCLEX success. This research has never been conducted, as determined by the review of the current nursing literature. This research proposal is currently in development with the simulation study team, and is expected to be submitted to the FIU IRB in the summer of 2014.

		
WORKS IN PROGRESS:

Currently working on IRB submission for the study as described above.

CURRENT PARTICIPATION IN FUNDED RESEARCH:
Henao, H, Cornely, H., et al. (2010-2013). The National Simulation Study. National Council of State Boards of Nursing and FIU Simulation Study Team. (D. Little currently funded for 5 semesters).
Florida Blue- Nursing Mini-Gran Co-PI with Professor Henry Henao and Consultant Dr. Strickland – Grant started 04/2014. details pending
Good in the domain of research.
SERVICE: = 10%
Sigma Theta Tau- Virginia Henderson and Billye Brown Fellow
National:
Attend three Collegiate Commission on Nursing Education (CCNE) site evaluator evaluations since 2013. Invited to three more site evaluations in 2014. The plan is to be better able to function as a CCNE Site Evaluator and Team Leader for collegiate nursing education programs in the United States. Hopes to be to use the expertise gained from the training and field experience to help prepare for the upcoming CCNE self-study in 5 years, and the next CCNE Accreditation visit at FIU in 2022. The letters from CCNE are very complementary about Dr. Little’s knowledge, skills, abilities, and collegiality while serving on the Site Evaluation Teams.

State of Florida:

Florida Nurses Association- Advisor Committee- Nursing Leadership Academy
Florida Nurses Association- Legislative District Coordinator

Local- Miami-Dade County:

President- Advanced Practice Council of Miami-Dade County 2009 to present
Haitian Nurses Association (HANA) - Advisor Board Member 2008 to present
Florida Nurses Association- South East Florida Region- member

Florida International University- College of Nursing and Health Science:

CNHS- Member- Faculty Technology Committee:
	This group met twice during the 2013-2014 academic year.

CNHS- Member- STAR Center Advisory Committee
	This multidisciplinary group has not officially met during the 2013-2014. However work is still in progress this academic year, to develop the mission for the STAR Center.
CNHS- Graduate and Undergraduate Faculty Meetings- Attended most of the graduate faculty meetings by telephone or teleconference from the BBC campus. Frequently teach at the STAR Center on Wednesdays, but able to read the minutes and convey messages to the meeting by contact with Drs. Simon, Gordon, and Olenick.
CNHS- BBC Faculty Meetings- Participated in all of the BBC Faculty meetings, and prepared course reports for presentation to the faculty for both undergraduate and graduate courses taught at BBC. Active in my BBC Office 3-4 days per week. Interviewed more than 35 FEP candidates for Fall 2014 admission to the BSN/MSN combined degree program for advanced practice.
Excellent in the domain of service.

SUMMARY
Overall, Dr.X’s fourth year at Florida International University was excellent in teaching and service and good in research/scholarship. He continues to be very innovative in areas of teaching and uphold very high student standards. He continues as a CCNE site evaluator. He continues to be very active in professional organizations and the community.

__
Faculty Member Signature			Date

__
FEP Assistant Director Signature		Date

__
Associate Dean/Dean Signature(s)		Date

