

Engineering and Materials in the Higher Education Academy

Dr Gill Cooke – Discipline Lead for Engineering and Materials

ACED, 24 Oct 2013

Discipline Lead role

- First point of contact for the Engineering and Materials community with HEA;
- Raise awareness of and engagement with HEA activities;
- Ensure that HEA is meeting the needs of the Engineering and Materials community;
- Facilitate and create opportunities for interdisciplinary and thematic working;
- Strategic working with: professional bodies, engineering education research groups.

Higher Education Academy

We work to enhance the quality of the student learning experience

- Inspire and support effective practice in teaching and learning
- Recognise and reward teacher excellence
- Research and share best practice

Integrated Thematic Work

Internationalisation

Assessment and feedback

Employability

Flexible learning

Retention and success

Reward and recognition

Education for Sustainable Development

Students as Partners

Engage with HEA through:

- CPD and Professional Recognition
 - <http://www.heacademy.ac.uk/professional-recognition>
 - HEA STEM Technician of the Year Award
- Academic Associate
 - Mapping UK PSF to UK SPEC CEng requirements
- Engineering Education Journal
- Conferences
 - HEA Annual Conference
 - HEA STEM Annual Conference: “**Enhancing the STEM Student Journey**”
University of Edinburgh, **30 April – 1 May 2014.**
- Consultancy

HEA Funding Opportunities

Funding:

- Teaching development grants;
- Doctoral programme;
- International scholarship scheme;
- Calls for specific areas of research.

www.heacademy.ac.uk/funding

Forthcoming Events and Workshops

- **Building Confident Engineers: New to/in Teaching (NTT) Workshop**
Tuesday 17 December 2013. IET Austin Court, Birmingham
- **Workshop and Seminar Series**
- Growing and Sustaining Diversity in the student population, 16/12/13 UCL.
- Effective Pedagogy: Learning from students ways of thinking and practicing engineering, 7/2/14 Northumbria
- Enhancing the Practical Skills of Engineering Undergraduates: where can technology help? 16/4/14 Loughborough
- Enhancing Employability through contact with practice, 24/4/14, Plymouth
- <http://www.heacademy.ac.uk/events>.

Keep in touch!

Email: gill.cooke@heacademy.ac.uk

Website: <http://www.heacademy.ac.uk/disciplines/engineering>

Monthly Newsletter: subscribe at
<https://my.heacademy.ac.uk/>

Twitter: @HEAengineering