

The Future University of Minnesota Health Sciences Education Center (HSEC): An interprofessional healthcare facility, debuting Spring 2020

z.umn.edu/hsec

Peg Sherven, PhD, MBA – Academic Technology Support Coordinator
Information Systems - Academic Health Center, University of Minnesota, Minneapolis, MN

A place to engage, connect, and re-charge - Front door to health sciences

Nestled in the heart of Minneapolis

Cabaret classroom, natural light

Leading the nation

At 202,000 gross square feet, the HSEC will be one of the most comprehensive interprofessional education facilities in the country.

Students at the Center

The classrooms will be the center of health sciences interprofessional education. A mix of active learning and small group teaching spaces will support this student-centered model.

Informal Learning

Students in the health sciences will have common gathering places to study, eat and relax to promote the informal interprofessional learning that comes from unplanned, social interactions with students from other professions.

Revamped Library

Social Spaces

Active Learning Classrooms

State-of-the-art Simulation

Makerspace

Acknowledgements: University of Minnesota team: Academic Health Center, Office of Capital Planning and Project Management, Biomedical Library; **Design team:** Perkins + Will and SLAM

Are you ready to teach in an Active Learning Classroom?

visit: z.umn.edu/ahcactive

The new Health Sciences Education Center (HSEC) is designed to promote active learning.

Teaching in an active classroom is different than teaching in a traditional classroom.

We can help you with the transition!

visit: z.umn.edu/ahcactive

HSEC Space Breakdown:

AREA	% ASF	Sum of ASF
CLASSROOMS	33%	33,175
LIBRARY	25%	24,934
SIMULATION	23%	23,302
OPEN STUDY	7%	6,576
CHIP	6%	6,251
DINING SERVICES	1%	1,404
OTHER	5%	5,015
VENDING	.1%	142
Grand Total	100%	100,799

Teaching in Active Learning Classroom Opportunities

- Faculty Fellowship Program
- Learning Community
- Observations
- Consultations
- Guidelines for Active Learning
- Kick-off Event
- Workshops

Questions?

Contact Peg Sherven, peg@umn.edu, 612-625-0403
Academic Technology Support Coordinator
Academic Health Center - Information Systems
University of Minnesota