

Newcastle • London • Amsterdam

Northumbria University

Introductory Guide to Learning Resources

Welcome to

Northumbria University London Learning Resources Guide

Welcome to Northumbria University.

You have made an excellent choice in choosing to study with us. As one of the largest universities in

We recommend you use Google Chrome when accessing NU Learning Resources

the United Kingdom we have developed an unrivalled range of electronic learning resources to help you progress your studies and gain the best possible marks.

Throughout your period of learning with us we require you to demonstrate your research, reading, and subsequent completion of assessments, using a wide range of paper-based and electronic academic information sources.

Using electronic learning resources for the first time can often be quite daunting. It will take you a little while to get into the routine of accessing your learning materials via our e-learning Portal (often called Blackboard Ultra), or choosing and ordering books from our library catalogue, downloading E. books from our library catalogue, and searching and downloading Journal articles.

This, alongside regularly checking your University e- mail account, and developing your academic skills using our Academic Skills Web resources are all essential skills to learn in the first few weeks of studying with us.

Of course you will not be alone, and a key element of the induction process is to develop your competence in using our learning resources.

All of these resources are available to you on campus or on the move using our Simply Web system.

Help is also always at hand to and you can contact our Ask for help service 24 hours a day, 7 days a week. This is a dedicated team who can advise and help on any learning resource queries.

Our Ask4Help team, based at the main desk in Northumbria London can offer individual support on using any of the learning resources when you are on campus or you can contact our wider support team at:

The purpose of this guide is to present some initial guidance on how to access the key elearning resources required for this programme. We would ask that you try to access all of the resources highlighted in this booklet and let us know as soon as possible if you struggle with any of them. If you do then we will offer you the guidance needed.

Some Useful Web Addresses

You can access our key learning resource platforms from the following web addresses:

University Homepage

The starting point to access any of our learning resources is the university homepage. This can be found at <u>www.northumbria.ac.uk.</u>

A good first place to visit would be our London Campus Learner pages which can be found at the university library webpage (in the 'Information For' section <u>https://library.northumbria.ac.uk/info-london</u>

Student Portal

The gateway to a wide range of programme information can be found at the Student Portal pages. This can be accessed via the Northumbria University website at <u>www.northumbria.ac.uk</u> and clicking on Student Portal or via <u>https://myportal.northumbria.ac.uk/</u>

W historia	Q, Sourch help and exponent		요 글 곳 🔮 🖉
Si Neddeard	Good afternoon Guy!	Datoritie vridgeta	
2 Million		Building opening B.IT resources	
		Accommodation	A REAL PROPERTY AND A REAL
7 there 5. Nyafe		If westing confluently	University Christmas Opening Times
D seal		Portgodiate study	advantation (
g vor Anneker		Print balance	a sale manage
		No Keps	C A blog from Peter Linnels
		Diserce	Competite dimensional and apport

The Student Portal is your personal site which provides access to all of our learning materials and support services. This includes:

- Your University Email
- Blackboard
- University Library
- Your Timetable
- IT Support
- Our Welfare Services and Ask4Help
- How to change your personal details.
- How to request assessment extension requests or report personal extenuating circumstances

Blackboard - The University E-Learning Portal

The university has an e-learning portal often called "BlackBoard". This is a 'virtual' Learning and Teaching environment available on the University's Website. Having enrolled as a Northumbria Student your Personal Username and Password will give you access to the BlackBoard site for the programme, and to each of the modules of study.

The Majority of your module learning materials will be found within the Blackboard site. These will be updated on a weekly basis and you should visit your relevant module site within Blackboard at least once a week.

You will find that the module sites provide information on the module and access to the online learning materials – there are also links to other on-line learning resources, discussion boards, module and programme announcements, and other interactive Services (including Learning Resources/Library and Student Services and Support).

To access Blackboard:

- 1. Click on Google Chrome and go to the university website at <u>www.northumbria.ac.uk</u>
- 2. Click on Student Portal if you are not already there
- 3. Click on Blackboard
- 4. Log in to Blackboard using your normal university username and password if this is requested
- 5. You should now be able to see the modules you are currently studying and access the materials relating to them.

If this does not work you can access your Blackboard account by going to the following website (via Google Chrome): <u>https://elp.northumbria.ac.uk/</u>

Blackboard can also be accessed on your mobile phone by downloading and installing the Blackboard Mobile Learn app. There are guides for installing the app on Android, Apple and Blackberry devices. Please speak to the Ask4Help Desk.

Accessing On-Line Lessons via Blackboard Collaborate

You may be completing some of your study via on-line classes. These are accessed via Blackboard and our Collaborate function.

To access Blackboard Collaborate

- 1. Click on Google Chrome and go to the university website at <u>www.northumbria.ac.uk</u>
- 2. Click on Student Portal if you are not already there
- 3. Click on Blackboard
- 4. Log in to Blackboard using your normal university username and password if this is requested
- 5. Go to the module which your on-line class relates
- 6. When in the module Blackboard page click on Blackboard Collaborate which on the left hand side of the page
- 7. Click on Join Session. You can normally join a session 10 minutes before it starts.
- 8. It is ideal if you can turn your video camera on during Collaborate Sessions, particularly when you are contributing.
- 9. Also remember to open you microphone by clicking on the microphone icon within Collaborate, but keep muted when others are talking.
- 10. You can raise the 'hand' icon when you want to speak.
- 11. If you want to add chat into the chat function click on the Purple button with a cross in it at bottom right of your Collaborate screen and then click on the Chat bubble.

Email

As a matter of routine you should consult your Northumbria e-mail. Weekly guidance will be sent here and there are likely to be messages from your programme leader, guidance tutor, module tutors, and professional support staff etc. You can access your university email in two ways as follows:

- 1. Click on Google Chrome and go to Student Portal
- 2. Click on the Email Icon at the top right of the page

or

3. Access via <u>https://www.office.com/</u> and log in using your university ID and password

You can set up your personal or work email account to have university emails forwarded. We would encourage you to do this.

Outlook Web App
Security (show explanation)
This is a public or shared computer
This is a private computer
Use the light version of Outlook Web App
User name:
Passwordt
Sign in
Connected to Microsoft Exchange @ 2010 Microsoft Corporation: All rights reserved.

Library Services

You will want to make full use of the library and information sources to help you in your directed and independent learning and in the completion of your assignments and projects.

As a London student you are eligible to use our **Part Time and Distance Learners Service**. Under this scheme hard copy textbooks will be sent to you. It operates from the UK, Monday - Friday 9.00am to 5.00pm. Enquiries made outside these hours will be dealt with on the next working day. You simply return them back to London or Newcastle Campus before the loan period expires.

More information can be found at the university library webpage (in the 'Information For' section

https://library.northumbria.ac.uk/info-london

You can seek help about library services or make discuss specific resource requirements with our team of Information Specialists by telephone or email.

SKONEID Email: ask4help@northumbria.ac.uk

[1]
 [1]
 [27 4125
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4125]
 [27 4

Accessing the Library and Learning Materials

- Click on Google Chrome and go to Student Portal
- Click on Library
- From within the University Library you can gain access to resources including Electronic and hard copy books, academic journal articles, academic databases and study skills guidance. You can also access the university library by visiting https://library.northumbria.ac.uk/home

Accessing Your Module Reading List

The University Library provides access to a range of Books. Indeed there are useful books for all modules on this programme and you should spend time searching for useful texts.

Individual tutors will provide links to specific books and chapters within books which they consider appropriate. These can be found in your module specific reading lists.

Reading lists are an ideal starting point. You can access your reading lists by clicking on Reading Lists within the Library home page or at https://northumbria.rl.talis.com/index.html

Then simply type in the name of your module or module code alongside your university username and password. You will also be asked to click to confirm you will abide by the university library regulations and use the resources for your study.

At this level of study it is essential your assignments demonstrate evidence of wide and significant reading from a range of academic sources such as books from our library.

Accessing E-Books

At this level of study it is essential your assignments demonstrate evidence of wide beyond your reading lists and significant reading from a range of academic sources such as e-books from our e-library.

There are many ways to access E-Books from our E-Library.

- 1. Click on Google Chrome and go to Student Portal
- 2. Click on Library
- 3. You will now see the search page.
- 4. We will try search for some E-Books relating to Strategy. Obviously you can insert any words related to what you are interested in.
- 5. In the search box type the word **Strategy**
- 4. Under Refine my Results Click on More Options and choose Books
- 5. Your updated results will appear.
- 6. We only want books which are available electronically. To do this Click on "Full Text On-line"
- 8. You will then see a list of Ebooks which you can download as many times as you wish.
- 9. Click on any book which may be of interest.

10. You will then be directed to the book. When at the launch page, click on Connect to Full Text or the similar hyperlink.

When you click to connect to these texts you may be asked to log in again to access these e-resources.

Accessing Journal Articles Via Library Search

The University Library provides a search engine which enables you to search for subject information from multiple sources at the same time, including the library catalogue, databases of journal articles and selected resources from the Internet. You can also search individual sources.

- Click on Google Chrome and go to Student Portal
- 2. Click on Library
- 3. You will now see the search page.
- 4. Type in a Search Topic eg: Professional Development.
- 5. Hit Search
- 6. We only want to see Journal Articles available immediately on line
- 7. Click on Full Text Online
- 8. Click on Peer Reviewed Journals
- 9. Click on any articles which may be of interest.
- 10. You will then be directed to the article. All items should be available in PDF version without charge.
- 11. IF you cannot access the PDF it may ask you to log in via your Institution. If this happens simply search for Northumbria University

Profes	sional Development				* Search			
	h the Library Collection, i 1 your search to include r							
Help	A-Z epamals	A-Z databases	Subject Resources	Passwords	Reading Lists	8		
Expand I	Ay Rosalts	Results 1 Library Co	10 of 297,770 for North	umbria's		Sorted by: Relevance -	12345	
Widen your results to include resources from outside our collections Refere My Results Resource Type		Refined by	Refined by: top lovel: Full Text Online x Peer reviewed Journals x					
			p TW- WE (Prove Reviewand Awarvall					
Nessance Type Articles Reviews Nesspaper Articles Test Resources Conference Proceedings More options ~			Full text available Read it online Details	Times Cited			Citations Citad b	
	ources ce Proceedings	9	School Psychologistic Contraling Professional Development Professional and Psychologistic Contraling Psychologistic Contraling and Psychologistic Contral					
Publication/Creation Date		Article	Article Read it orline Dataits Times Cited					
Rotna	Ta	Ance	Full text available					
Author/C	mator	016				us professional development: A South	11 Septemb Saturday	

- 11. For more information visit the Passwords Page within the Library Section.
- 12. These are the most common log in procedures. However, remember, if you are stuck or faced with different log in options, contact ASK FOR HELP Service outlining your e-resource problem at ask4help@northumbria.ac.uk

Accessing Academic Support

Within the University Library pages we also have an excellent range of academic support materials. These are designed to answer many of the frequently asked questions students have as they progress through their studies.

This includes guidance on are areas such as:

- How to reference
- How to search the university library and access books and journals
- How to critically read and write
- How to write an essay/report
- How to deliver an effective presentation
- How to complete a literature review
- How to write a dissertation.

To access these materials:

- 1. Click on Google Chrome and go to Student Portal
- 2. Click on Library
- 3. From within the University Library Click on Develop Your Learning Skills
- 4. Click On Skills Plus and go to the A-Z Guide

You can also access the university library by visiting https://library.northumbria.ac.uk/skillsplus/

Microsoft Software

As a Northumbria Student you can also access Microsoft Software by logging in using your university account at https://www.office.com

Finally

We hope this guide has provided some useful initial help in using e-learning resources. Remember though, successful study involves you seeking help and guidance from us whenever you need it. It is important you develop the confidence to ask for help whenever you need it. This can be via our Ask4Help Team at London Campus, via one to one or group tutorial, e-mail, telephone, Skype or discussion board.

You can also arrange a one to one appointment or call with our ACE Team.

ace.london@northumbria.ac.uk

Our Ace Team can provide individualized guidance on how to make best use of our learning resources or help you develop your academic skills.

We look forward to working with you, supporting you, and ensuring you have access to the resources required to achieve maximum success on this degree.