

INDIANA UNIVERSITY

SCHOOL OF NURSING
Center for Professional Development
and Lifelong Learning

**DRIVING CHANGE THROUGH EDUCATIONAL
INNOVATION AND COLLABORATION**
SETTING THE PACE FOR IMPROVED OUTCOMES

2015 PNEG Posters

Track: Theme	Poster Title	Author(s)
1. Academic: Innovation	Mentoring: An RN-BS Capstone Clinical	Stephanie Unger, Ph.D., RN., CNE. Instructor of Nursing The Pennsylvania State University, College of Nursing
2. Academic: Innovation	What Educators Need to Know about Situated Teaching: Principles and Directives	Lina D. Kantar, Doctor of Education, Assistant Professor, American University of Beirut
3. Practice: Outcomes	Breaking the barrier: Caring for patients with mental illness in a hospital medical unit	Kalyan Men, MSN, RN, CNS, Valley Medical Center
4. Academic & Practice: Innovation	Intuition: a Concept Analysis	Caron MacPherson, MSN, RN, Assistant Professor, University of Indianapolis
5. Academic: Innovation	Educating Nurse Faculty for Leadership Roles	Matthew S. Howard, MSN, RN, CEN, CPEN, CPN, Manager of Education, Sigma Theta Tau International
6. Academic: Collaboration	Applying the 7Cs Best Practice Principles for Global Service Learning in Nursing	Rhea Faye D. Felicilda-Reynaldo, EdD, MSN, MEd, RN, Assistant Professor, Missouri State University
7. Academic & Practice: Collaboration	Building Bridges: Collaboration Between Community College & University	Deborah S. Judge, DNP, RN, Assistant Professor, Indiana University Purdue University Columbus
8. Academic: Innovation	Using Art-Based Teaching in an Introductory Undergraduate Nursing Course	Cheryl L. Crisp, PhD, RN, PCNS-BC, CRRN, Assistant Professor, Indiana University Purdue University Columbus
9. Practice: Outcomes	Using Case Studies and Group Presentations to Improve Teamwork and Communication Skills in Non-Licensed Personnel	Edith Hoehn, BSN, CVRN, Staff Development Specialist, Deaconess Hospital, Inc
		Grace Buttriss, DNP, RN, FNP-BC, CNL, Nursing Faculty, Queens University of Charlotte
10. Academic & Practice: Collaboration	An Innovative Partnership to Implement the Clinical Nurse Leader Role	Veronica LaPlante. Rankin, MSN, RN-BC, NP-C, CNL, CMSRN, Adjunct Part-Time Faculty, Queens University of Charlotte
		Christine Ralyea, DNP, MS-NP, MBA, NE-BC, CNL, OCN, CRRN, CCRN, Nursing Faculty, Queens University of Charlotte

11. Academic: Innovation	Multimedia Strategies for Student Engagement, Presence, and Satisfaction	Ouida Dowd, MSN, RN, ACNS-BC, CCRN, Lecturer/Faculty, College of Nursing, University of Massachusetts Dartmouth
12. Practice: Collaboration	Land of Candy: Oncology Skills Day	Elizabeth Roth, BSN,RN,CHPN,OCN, Clinical Educator, Riverside Methodist Hospital, Ohio Health, Columbus, OH Lisa Smith, MSN,RN,AOCN,CNS, Oncology Clinical Nurse Specialist, Riverside Methodist Hospital, Ohio Health, Columbus, OH
13. Academic: Innovation	Making An Impact on Infant Mortality Through a Concept Based Curriculum	Katie Busby, MSN, RN, RNC-OB, Visiting Lecturer, Indiana University School of Nursing
14. Academic: Innovation	Integration of Mental Health and Medical Surgical Nursing Concepts in a Baccalaureate Nursing Curriculum	Elaine C. Hannigan, MSN, RN, Continuing Lecturer, Purdue University School of Nursing West Lafayette Cynthia L . Bosich Kieth, MSN, PMHCNS-BC, Clinical Associate Professor of Nursing, Purdue University Rosanne R. Griggs, PhD, RN, FNP-BC, Clinical Associate Professor, Purdue University School of Nursing
15. Professional Development/Continuing Education: Innovation	Teaching Physical Assessment to Nurses in Low Resource Setting	Julie Pfeffer, MSN, RN, Clinical Educator, Rwanda Human Resources for Health, Year 3, University of Texas, Houston Health Science Center Desire Urindwanayo, MN-CH, BN-HON, RN, Training and Research Manager, University Teaching Hospital of Butare
16. Academic & Practice: Collaboration	Enhancement of professional development of front line nurse preceptors in a dedicated education unit	Elizabeth A. Jones, MS, RN, MSN, CPNP, Clinical Instructor, Purdue University Vicki Simpson, Ph.D., RN, CHES, Undergraduate Program Director Clinical Assistant Professor, Purdue University Sue Hendricks, EdD., MSN, RN, Associate Dean for Undergraduate Programs, Indiana University
17. Academic: Outcomes	The Impact of Peer Teaching on Senior Baccalaureate Nursing Students	Karen A. May, PhD, CNE, Associate Professor, Neumann University Maura Berenato, MSN, RN, AHN-BC, Nurse Faculty, Neumann University
18. Academic: Innovation	Innovative Strategies for Interactive Learning in a Nursing Clinical Learning Center	Jessica Clendenen, RN, BSN, CNOR, Student, University of Indianapolis Jane Toon, DNP, RN, Assistant Professor, University of Indianapolis Carolyn Kirkendall, MSN, RN, CCRN, Assistant Professor, University of Indianapolis

Stephanie Kemery, MSN, RN, CMSRN,
Assistant Professor, University of Indianapolis

Mary Lou Garcia, RN, BSN, CNOR, Student,
University of Indianapolis

19. Academic: Collaboration

**A Nurse, an Educator and a Scientist:
Collaboration in Action**

Kathleen Straker, M.Ed., Educator, Prairie
View A&M University

Margie Landson, MSN, RN, CNE, Clinical
Assistant Professor, Prairie View A&M
University

Immaculata Igbo, PhD, Associate Professor,
Prairie View A&M University

20. Academic: Collaboration

**Retention Strategies: Bridging Perception
to Reality To Improve Student Outcomes**

Immaculata Igbo, PhD, Associate Professor,
Prairie View A&M University

Kathleen Straker, M.Ed., Educator, Prairie
View A&M University

Margie Landson, MSN, RN, CNE, Clinical
Assistant Professor, Prairie View A&M
University

21. Academic: Innovation

**What Do OB and Med/Surg Have In
Common?: Integration of Concepts Across
the Curriculum**

Kathleen (Kit) Sebrey Schafer, DNP, MSN,
RNC, NP, Clinical Associate Professor, Purdue
University

Becky Walters, MSN, RN, FNP-BC, Clinical
Associate Professor, Purdue University

Amy Nagle, MSN, RN, CNE, MSN, RN, CNE,
Continuing Lecturer, Purdue University

Trina Wright, MSN, WHNP-BC, RN,
Continuing Lecturer, Purdue University

Janelle Potetz MS, RN ANP-BC, MS, RN ANP-
BC, Continuing Lecturer, Purdue University

22. Academic: Innovation

**Coaching, Coordinating, and Navigating:
Preparing Nurses to Meet the Needs of
Patients in a Changing Healthcare System
Through Curricular Innovation**

Sue Hendricks, EdD., MSN, RN, Associate
Dean for Undergraduate Programs, Indiana
University

Sue Lasiter, PhD, RN, Assistant Professor,
Indiana University Purdue University
Indianapolis

Meg M. Moorman, PhD RNC WHNP-BC,
Assistant Clinical Professor, Indiana University
School of Nursing

Danielle Perkins, PhD, RN, Assistant Professor,
Indiana University Purdue University
Indianapolis

23. Professional Development/Continuing Education: Outcomes	Outcomes of Implementing a Certification Preparation Course	Jennifer Kitchens, MSN, RN, ACNS-BC, CVRN, Clinical Nurse Specialist, Eskenazi Health
		Margie Hull, M.Ed, MSN, ACNS-BC, CDE, RN, Diabetes Clinical Nurse Specialist, Eskenazi Health
		Deborah A. DeMeester, PhD, RN, CNE, Assistant Dean for PreLicensure Programs, Indiana University School of Nursing
		Elizabeth Cerbie Brown, MSN, RN, Director of Nursing g Education, Indiana University Health
24. Academic & Practice: Collaboration	Using Indicators of Success to Guide Development of an Innovative Clinical Learning Partnership	Teresa Gibbs, DNP, RN-BC, Director of Clinical Operations, Critical Care Services, Indiana University Health, University Hospital
		Sarah Zvonar, MSN, RN, CCRN, Adjunct Clinical Lecturer, Indiana University Health and Indiana University School of Nursing
		Kristin Cummins, MSN, RN, Clinical Director, Indiana University Health - Riley Hospital for Children
25. Academic & Practice: Outcomes	Bridge to Success: Nurturing the Transition of LPNs to RNs	Emily Steffen, MSN in Nursing Education, Simulation Coordinator, Saint Charles Community College and Benedictine University
26. Academic & Practice: Innovation	Experiential Learning Activities in a Graduate Program: Bridging the Theory-Practice Gap	Judith V. Treschuk, RN, PhD, CNS, CNE, Professor of Nursing, Roberts Wesleyan College
27. Academic: Innovation	Digital Tools and Open Course Technology to Engage Nursing Students'	Jaime Hannans, RN, PhD, Assistant Professor, CSU Channel Islands
28. Practice: Collaboration	The Effects of Patient Engagement with Bundled Interventions for an Inpatient Falls Reduction Program	Angela G. Opsahl, DNPc, RN, CPHQ, Indiana University School of Nursing
29. Professional Development/Continuing Education: Innovation	Captivating Meaning and Context for Innovative Learning Experiences	Carlene Galanopulo, RN, MSN, CCM, Director, Patient Services Leadership Development Program, Cincinnati Children's Hospital Medical Center
		Suzanne McMillen, MS, BS, Instructional Design Specialist, Cincinnati Children's Hospital Medical Center
30. Practice: Collaboration	Improving Relational Outcomes Between Nursing Students and Patients on Inpatient Psychiatric Units	Marjorie H. Lehigh, BSN, RN, MHed, MHA, CHES, Adjunct Professor/Nurse Manager, Penn Medicine
31. Practice: Innovation	From Posters to Pizzazz for Annual Education	Lindsey Castle, RN-BC, BSN, Clinical Educator/Staff Nurse, Riverside Methodist Hospital
32. Academic: Innovation	Integrating the QSEN Competency, Safety, into an Essentials of Nursing Practice Course	Jennifer Gunberg. Ross, PhD, RN, CNE, Assistant Professor of Nursing, Villanova University College of Nursing
		Elizabeth Bruderle, PhD, RN, Clinical Assistant Professor, Villanova University College of Nursing

33. Academic & Practice:
Collaboration

Academe + Practice = EBP

Amy Hagedorn Wonder, PhD, RN, Assistant
Professor, Indiana University

Angela M. McNelis, PhD, RN, ANEF, CNE,
Professor, Indiana University

34. Practice: Outcomes

**Implementation of a Registered Nurse
Preceptor Development Class**

Rachel Kelter, MSN, RN, CCRN, Clinical
Educator, Indiana University Health West
Hospital

35. Academic: Innovation

**Clinical Teaching Plan Handbook for
Clinical Faculty Orientation**

Venita J. Winterboer, MS, RN, Lecturer, South
Dakota State University

36. Academic: Innovation

**Constructivist Approach to Poverty
Education in an Undergraduate Program**

Thomas M. Kuhn, MSN, RN, ANP-BC, COHN-
S, Visiting Lecturer, Indiana University

Desiree Hensel, PhD, RN, PCNS-BC, CNEN,
Assistant Professor, Indiana University
