

Improving Effective Interdisciplinary Team Work Using Team-Based Learning within the NH-ME LEND Curriculum: Evaluation from Year 2

Rae Sonnenmeier, PhD, Alan Kurtz, PhD, Betsy Humphreys, PhD, & Susan Russell, MS

Core Elements of Team Based Learning

“A special form of collaborative learning using a special sequence of individual work, group work, and immediate feedback to create a motivational framework in which students increasingly hold each other accountable for coming to class prepared and contributing to the discussion.” - Michael Sweet (n.d.)

Michaelsen, LK, Knight, AB, & Fink, LD (2004). *Team-based learning: Transformative use of small groups in college teaching*. Sterling, VS: Stylus Publishing.

Background

NH-ME LEND adopted **Team-Based Learning** beginning in fall 2014 to:

- Use a consistent instructional methodology and coordinate instruction across content modules among all faculty
- Actively engage a diverse group of learners
- Strengthen trainees' mastery of content, critical thinking skills, and interdisciplinary team work
- Maximize face-to-face time and the use of technology

UNH and UMaine LEND trainees and faculty engage Team-Based Learning in weekly seminars via video conferencing using Zoom technology

Improvements Based on Year 1 Evaluation

- Expanded strategies to **engage a large faculty** in TBL methodology
- Defined **clear learning outcomes** for each content module
- Identified “table of contents” readings and developed reading guides based on the learning outcomes to balance **quality** vs. **quantity** of preparation materials
- Developed faculty skills in writing readiness assurance **test questions** using Bloom’s Taxonomy to improve the assessment process and to ensure focus on content discussions
- Developed faculty comfort and skill to focus on key concepts during “**mini-lectures**” to support **case application activities**
- Added instruction on providing **peer feedback**

LEND trainees share their discussions based on case-based application activities

Comparison of Trainees' Program Evaluation from Year 1 (2015) and Year 2 (2016)

Questions for Future Improvement

- How can we integrate **higher level critical thinking** into Readiness Assurance tests?
- How can we engage trainees in providing **meaningful peer feedback**?
- How can we engage the trainees in **complex and challenging case application activities** to integrate content and foster leadership skills?