

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

FRIDAY, OCTOBER 23, 2015

7:30–8:30 am—Registration/Check-in & light breakfast: Grand Foyer 1-3

8:30 am—Welcome and orienting to the conference

8:45 am—9:45 am Keynote: Grand 5: Dan Pesut, PhD, RN, PMHCNS-BC, FAAN

Creativity and Innovation: Start Your Engines with the Finish Line in Mind

10:00 am—10:45 am—Breakout Session 1

1A: Capitol 1: Innovation: Experiential Learning in the Classroom: Moving Beyond Textbooks and Lectures

Jenny M. Holcombe, PhD Assistant Professor University of Tennessee at Chattanooga

Megan A. Sticker, MSN, NP-C Research Assistant University of Tennessee at Chattanooga

Sara E. Hall, MS Research Assistant University of Tennessee at Chattanooga

1B: Capitol 2: Innovation: Team-Based Learning and Nursing Education – A Perfect Fit

Mary E. Ervin, MSN, RN, CNE Assistant Professor University of Mary Hardin Baylor

1C: Capitol 3: Educational Outcomes: How Effective is Your Simulation Lab?

Kim Leighton, PhD, RN, ANEF Asset Dean for Research & Simulation Faculty Development DeVry Medical International's
Institute for Research & Clinical Strategy

Vickie Mudra, MPH National Director, Clinical Learning Resources Chamberlain College of Nursing

Patricia Ravert, PhD, RN, CNE, ANEF, FAAN Dean and Professor Brigham Young University College of Nursing

1D: Grand 1: Educational Outcomes: Nursing Professional Development Role Delineation Study

Mary G. Harper, PhD, RN-BC Director of Nursing Professional Development ANPD

Joan Warren, PhD, RN-BC, NEA-BC Director, Nursing Research and Magnet Med Star Franklin Square Medical Center

1E: Grand 2: Educational Outcomes: Nurse Residency Program: Assuring Patient Safety through Simulation Practice

Heather Bissmeyer MN, RN, CCRN, CHSE Simulation Center Programs Manager Swedish Medical Center - Cherry Hill
Campus

Cathleen M. Dickers, Eddy, RN, CHSE Assistant Professor, Nursing California State University, Long Beach School of
Nursing

1F: Grand 3: Innovation: Order in the Court: Fall Prevention Education Using Mock Trial Simulation

Kara Moyer, RN, BSN, CEN Staff Development Specialist Good Samaritan Hospital

Andrea Goodman, RN, BSN Staff Development Specialist Good Samaritan Hospital

Kimberly Hughes, RN, BSN Staff Development Specialist Good Samaritan Hospital

Angela Shick, MSN, RN, CNML Director of Clinical Informatics and Education Good Samaritan Hospital

Heidi Dodd, RN, BSN Nursing PI Coordinator Good Samaritan Hospital

11:00—11:45 am Breakout Session 2

2A: Panel: Capitol 1

Innovation: Buckle Your Seatbelt: This class is 'FLIPPING'

Bobbi J. Palmer, APRN, MSN, FNP-BC Faculty, FNP Program Director Southeast Missouri State University

Michele Tanz, DNP, APRN, FNP-BC Assistant Professor Southeast Missouri State University

Innovation: Flipping the Undergraduate Nursing Research Classroom: Student Evaluations & Lessons Learned

Rhea Faye D. Felicilda-Reynaldo, EdD, MSN, MSED, RN Assistant Professor Missouri State University

Innovation: Upside Down or Inside Out: Flipping a Nursing Course

Theresa Pietsch, Ph.D., RN, CRRN, CNE Associate Professor Neumann University

2B: Capitol 2: Educational Outcomes: How Competent Are Your Simulation Facilitators?

Kim Leighton, PhD, RN, ANEF Asst Dean for Research & Simulation Faculty Development DeVry Medical International's Institute for Research & Clinical Strategy

Vickie Mudra, MPH National Director, Clinical Learning Resources Chamberlain College of Nursing

2C: Capitol 3: Educational Outcomes: Designing Clinical Education Assignments: Strategies to Optimize Student Learning Outcomes

Loretta Bond, PhD, RN, CNE Assistant Professor Nursing Belmont University

2D: Grand 1: Innovation: Undergraduate Nursing Students' Perceptions of Digital Badges

Karen J. Foli, PhD, RN Associate Professor Purdue University School of Nursing

Pamela M. Karagory, MBA, MSN, MSB, RN, CNE Clinical Assistant Professor Purdue University School of Nursing

2E: Grand 2: Innovation: A World Café: Sharing Tips and Tricks for Continuing Education

Lisa Wagnes, MSN, RN, Assistant Dean, Center for Professional Development and Lifelong Learning

2F: Grand 4: Speed Poster Session

Innovation: RNs in Transition: Moving to Safe, Quality Care

Jean S. Shinnars, PhD, RN-BC Executive Director Versant Center for the Advancement of Nursing Versant

Shelley Harris, PhD, RN CNO St. Elizabeth's Hospital

Collaboration: Dedicated Education Unit: True Collaboration for Clinical Preparation in Nursing Education

Inocencia G. Mendoza, MSN, RN Coordinator for Clinical Education WellStar Health System Windy Hill Hospital

Educational Outcomes: Hospital Educators' Perceived Ability to Teach Critical Thinking

Carol Schulz, APN/CNS, MS, CEN, RN-BC Nursing Education Specialist Rush-Copley Medical Center

Elisabeth Garrison, MSN, MBA, APN, ACNP-BC, CWOCN, RN-BC APN/Clinical Educator, Nursing Informatics Liaison Rush-Copley Medical Center

Innovation: RN Residency Program: "It looked good on paper", but then it got even BETTER!

Jane Willis, MSN RN BC Central Clinical Educator IU Health West Hospital

Innovation: Nursing Grand Rounds for Patient Teaching: An Innovative Clinical Education Strategy

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

Innovation: Developing Consistency in Capstone Preceptorship

Cindy J. Bowers, DNP, MSN, RN, CNE Assistant Professor Graduate Nursing Programs University of Indianapolis

12:00—1:00 pm Lunch

1:00—1:45 pm Breakout Session 3

3A: Capitol 1: Collaboration: Creating a Unifying Framework for Undergraduate Nursing Programs

Sharon Kumm, MN, RN, MS, CNE Clinical Associate Professor University of Kansas

3B: Capitol 2: Innovation: The Creation of the Healthy Learning Communities Student Success Program

Liane M. Connelly, PhD, RN, NEA-BC Assistant Dean University of Nebraska College of Nursing, Northern Division
Cathy Tierney, RN MSN Nursing Instructor University of Nebraska Medical Center, College of Nursing

3C: Grand 4: Speed Poster Session

Innovation: Clinical Immersion: An Innovative Academic - Practice Partnership to Support Transition to Practice for BSN Senior Students

David Hudson, MSN, RN Faculty, Director of Clinical Education Queens University of Charlotte

Debra G. Miles, Ed.D, MSN, RN Associate Professor, Chair, BSN Program Queens University of Charlotte

Educational Outcomes: An Undergraduate Simulation Experience for Implementing Collaborative Resuscitation using the Rapid Cycle Learning Approach

Nichole Spencer, MSN APRN-C Assistant Professor William Jewell College

Marguerite Huster, MSN, RN Assistant Professor | Simulation Center Director William Jewell College

Innovation: Concept Cards as a Teaching Strategy in Maternity Clinical Education

Jessica E. Gay, MSN, RNC-MNN Clinical Instructor University of Kansas School of Nursing

Christina J. Phillips, DNP, APRN, FNP-C Clinical Assistant Professor University of Kansas School of Nursing

Jill Peltzer, PhD, APRN-CNS Assistant Professor University of Kansas School of Nursing

Educational Outcomes: Stepping Stones to Forming Professional Identity: Beginning the Journey for First- Year Nursing Students

Sara Evans, BN MN RN Nurse Educator Centre for Nursing Studies

Kathleen Stevens, RN MN Nurse Educator Centre for Nursing Studies

Collaboration: Improving Baccalaureate Nursing Student's Attitudes towards Teamwork using TeamSTEPPS versus a Conventional Method

Julie LaMothe, RN, MSN , CPNP , DNP candidate Project manager NEPQR/HRSA grant Indiana University School of Nursing

3D: Grand 1: Collaboration: Creating Collaborative Research Partnerships to Pursue Instrument Development in Academia and Practice

Amy Hagedorn Wonder, PhD, RN Assistant Professor Indiana University

Darrell Spurlock Jr., PhD, RN, NEA-BC Associate Professor Mount Carmel College of Nursing

3E: Grand 2: Collaboration: Growing a Culture of Collaboration Through Effective Peer Review

Elizabeth Moran. Fitzgerald, EdD, APRN, PMHCNS-BC Associate Professor of Clinical Nursing The Ohio State University College of Nursing

Joni Tornwall , RN, M.Ed. Manager of Instructional Services The Ohio State University College of Nursing

3F: Grand 3: Innovation: Implementing INACSL's Standards of Best Practice: Simulation in Practice and Academic Settings

Andrea D. Ackermann, PhD, RN, CNE Professor of Nursing Mount Saint Mary College

2:00—3:00 pm Plenary 1: Grand 5

Lorelei Lingard, PhD Collective Competence: a New Roadmap for Healthcare Teams

3:00—4:00 pm Exhibitor Break

4:00—6:00 pm Grand 4 –5: Poster Session & Reception

SATURDAY, OCTOBER 24, 2015

7:15—8:15 am Check-in and breakfast: Grand Foyers 1-3 and 4

8:15—9:15 AM Plenary 2: Grand 5

Andrew Morris-Singer, MD Using Teams to Effect Change in Healthcare: The Importance of Story, Structure, and Strategy

9:30—10:15 am Breakout Session 4

4A: Capitol 1: Collaboration: An International, Interprofessional, Collaborative Educational Initiative: A Case Study

Pam Dickerson, PhD, RN-BC, FAAN Director of Continuing Education Montana Nurses Association

Kathy Chappell, PhD, RN VP, Accreditation Program and Institute for Credentialing Research American Nurses Credentialing Center

Sharon I. Decker, PhD, RN, ANEF, FAAN Associate Dean for Simulation, Professor, Executive Director The F. Marie Hall SimLife Center Texas Tech University Health Sciences Center

4B: Capitol 2: Educational Outcomes: Prepping the Drivers of the Future: Enhancing Practice Readiness through Collaborative Interventional Learning Simulation

Ann N. Hellman, PhD(c), MSN, RN Assistant Professor Tennessee Tech University Whitson-Hester School of Nursing

Shelia Hurley, PhD(c), MSN, RN Assistant Professor Tennessee Tech University Whitson-Hester School of Nursing

Kim Hanna, PhD, MSN, CNL Associate Professor Tennessee Tech University Whitson-Hester School of Nursing

Rebecca Turpin, PhD(c), MSN, RN Assistant Professor Tennessee Tech University Whitson-Hester School of Nursing

Kim Holden, PhD, MPH, RN Instructor Tennessee Tech University Whitson-Hester School of Nursing

4C: Capitol 3: Innovation: Willingness to Adopt Inclusive Teaching Strategies in Nursing Education: Results of a Study

Janet A. Levey, PhD, RN-BC, CNE Assistant Professor Concordia University Wisconsin

4D: Grand 1: Innovation: Integrating Recommendations for Pre-licensure Pediatric Education into a Healthy Population Course

Sonita Ball, MSN, RN, CWCN Visiting Lecturer Indiana University School of Nursing

Kim Decker, PhD, RN, CNS Clinical Assistant Professor Indiana University School of Nursing

4E: Grand 2: Collaboration: Steering the Course for Nursing: Advancing in the Race for Joint Accreditation

Renee Kumpula, EdD, RN, PHN Director of Continuing Professional Development University of Minnesota School of Nursing

4F: Grand 3: Innovation: A System Approach to Pain Management Education

Shelley D. Suarez, MSN, RN, CNOR Education Specialist Indiana University Health

11:00—11:45 am Breakout Session 5

5A: Panel: Capitol 1

Collaboration: Start Your Engines: Fueling Students for Clinical Practice

Bobbi J. Palmer, APRN, MSN, FNP-BC Faculty, FNP Program Director Southeast Missouri State University

Kathy Ham, EdD, RN, Associate Professor, Southeast Missouri State University, Director of Undergraduate Studies/Sim Lab Coordinator

Collaboration: An Innovative, Interdisciplinary Approach to Engaging Students in a Mental Health Simulation

Melissa J. Timmons, MSN, RNBC Assistant Professor William Jewell College

Marguerite Huster, MSN, RN Assistant Professor | Simulation Center Director William Jewell College

5B: Capitol 2: Innovation: Achieving Successful Outcomes in Continuing Education of Nursing Faculty

Matthew S. Howard, MSN, RN, CEN, CPEN, CPN Manager of Education Sigma Theta Tau International

Kay Clevenger, MSN, RN Director of Leadership and Scholarship Sigma Theta Tau International

5C: Capitol 3: Collaboration: Teamwork and Collaborative Assignments in the Online Environment: It's Possible!

Tonya Breymier, PhD, RN, CNE, COI Associate Dean Indiana University East

5D: Grand 1: Innovation: A 'Good Catch' for Patient Safety

Michele Tanz, DNP, APRN, FNP-BC Assistant Professor Southeast Missouri State University

5E: Grand 2: Educational Outcomes: The Evidence-Based Practice Knowledge Assessment in Nursing (EKAN): An Objective Instrument to Enable Collaboration on Innovations to Enhance EBP Knowledge

Amy Hagedorn Wonder, PhD, RN Assistant Professor Indiana University

Darrell Spurlock Jr., PhD, RN, NEA-BC Associate Professor Mount Carmel College of Nursing

5F: Grand 3: Innovation: Technology and Classroom Engagement: Friends or Foes?

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

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

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

1:15—2:15 PM Plenary 3: Grand 5

Sharron Crowder, PhD, RN Nurses in the Driver's Seat: Using Innovative Strategies to Increase Nurse Involvement in Health Policy and Advocacy

2:30—3:15 pm Breakout Session 6

6A: Capitol 1: Collaboration: Medication Safety – An Interprofessional Approach to Improved Patient Outcomes for Undergraduate Nursing Student Learning

Marlene Heeg, M.Ed. Managing Director -- Office of Continuing Education and Professional Development Purdue University College of Pharmacy

Linda Wallace, EdD, RN, CNE, NEA-BC Dean of Nursing, Associate Professor & Director of International Studies Indiana University Kokomo School of Nursing

Lynda Narwold, MA, RN Clinical Professor, Assistant Dean, and RN to BSN Program Indiana University Kokomo School of Nursing

Daniel Degnan, PharmD, MS, CPPS, CPHQ Senior Project Manager and Assistant Clinical Professor Purdue University College of Pharmacy's Center for Medication Safety Advancement

Pamela M. Karagory, MBA, MSN, MSB, RN, CNE Clinical Assistant Professor Purdue University School of Nursing

6B: Capitol 2: Innovation: Utilizing Digital Simulation Technology to Enhance the Foundation of Student Success

Kristen F. Kirby, MSN, RN, FNP-BC Clinical Assistant Professor Purdue University School of Nursing

Sandra Kuebler, MS PhDc Continuing Lecturer Purdue University

6C: Capitol 3: Innovation: In Our Own "Campus-Yard": A Creative Approach to Learning about Culture

Heidi A. Mennenga, PhD, RN Assistant Professor South Dakota State University

6D: Grand 1: Innovation: Using National Criteria as a Roadmap for Transition -in- Practice Design

Jean S. Shinnars, PhD, RN-BC Executive Director Versant Center for the Advancement of Nursing Versant

Larissa Africa, MBA, RN President Versant

6E: Grand 2: Collaboration: Innovative Student Nurse Clinical Learning Partnership: Deployment

Shannon L. Page, MSN, RN, ANP-BC, AGCNS-BC, CCRN Clinical Nurse Specialist Indiana University Health

Corrine Hernandez, MSN, RN Adjunct Faculty Indiana University School of Nursing

Holly A. Carter, BSN, BS, RN Registered Nurse IU Health Methodist

Brynlee R. Johnson, BSN, BS, RN Registered Nurse Indiana University Health Methodist Hospital

Tiffany Rader, BSN, BS, RN, CMSRN Registered Nurse - Shift Coordinator IU Health Methodist Hospital

6F: Grand 3: Educational Outcomes: Nursing Professional Development Organizational Value

Mary G. Harper, PhD, RN-BC Director of Nursing Professional Development ANPD

Joan I. Warren, PhD, RN-BC, NEA-BC Director, Nursing Research and Magnet MedStar Franklin Square Medical Center

3:30—4:15 pm Breakout Session 7

7A: Capitol 1: Collaboration: Academic –Practice Partnership: Uniting Students and Clinical Nurses to Engage in Evidence-Based Practice

Theresa Pietsch, Ph.D., RN, CRRN, CNE Associate Professor Neumann University

7B: Capitol 2: Innovation: Painting the Brush of Patient Safety One Layer at a Time; The Development and Implementation of a Multilayered Student Educational Approach to TeamSTEPPS

Tammy Roman, EdD, MSN, RN, CNE Assistant Professor of Nursing St. John Fisher College

7C: Capitol 3: Collaboration: Improving Faculty Satisfaction and Retention by using Mentoring to Incorporate Belongingness: Esteem, Efficacy, and Connectedness

Sandra K. Welling, PhD, RN, CCM Associate Dean of Nursing Davenport University

Kriss Ferluga, MHA, PhD Faculty Course Developer for Delivery Systems and Operations Manager, Center for Teaching Excellence Davenport University

Kari Luoma, PhD, RN Faculty Development Specialist Chamberlain College of Nursing

Marlene Berens, DNP, FNP-BC Faculty Davenport University

Susan K. Offenbecker, EdD, MSN, BS, RN Associate Department of Nursing Chairperson, Grand Rapids MI Campus Davenport University College of Nursing

7D: Grand 1: Innovation: Lessons Learned: Teaching with Case Studies: An Innovative Approach to Improve Educational Outcomes for Nursing Practice

Wendy S. Gettelfinger, PhD, JD, FNP, APN, NP-C Associate Professor University of Indianapolis

7E: Grand 2: Innovation: Let's Take a Break : Self Care Strategies for New Healthcare Employees

Jill M. Guilfoile, MEd, BSN, RN-BC Education Consultant Cincinnati Children's Hospital Medical Center

Ruthanne Werner, ME.d, MSN, RN-BC Education Consultant Cincinnati Children's Hospital Medical Center

7F: Grand 3: Educational Outcomes: Show Them the Money: Learning to Speak Finance-ese

Terry Pope, MS, RN President, Nursing Institute for Continuing Education Nursing Institute for Continuing Education

SUNDAY, OCTOBER 25, 2015

7:30—8:30 am Registration/check-in: Grand Foyer 1-3 & light breakfast: Grand Foyer 4

8:30—9:45 am Plenary 4: Panel: Grand 5

Focus on Outcomes: Map Your Route Before You Begin!

Bette Case Di Leonardi, BSN, MSN, PhD, RN-BC

Pam Dickerson, PhD, RN-BC, FAAN

Pamela Ironside, PhD, RN, FAAN, ANEF

Andrea Pfeifle, EdD, PT, FNAP

10:00—10:45 am Breakout Session 8

8A: Capitol 1: Innovation: Listening in Nursing Education

Wendy S. Bowles, PhD, RN, CPNP Director, RN to BSN program and Assistant Professor of Clinical Nursing The Ohio State University

8B: Capitol 2: Educational Outcomes: The Debriefing for Meaningful Learning Evaluation Scale: Evaluating the Debriefers

Cynthia S. Bradley, MSN RN Doctoral Student Indiana University School of Nursing

8C: Capitol 3: Educational Outcomes: Maintaining Competency in High-risk, Low-Frequency Procedures: A Pilot Study for Successful Continuing Education

Evelyn Stephenson, DNP, RNC-NIC, NNP-BC Clinical Assistant Professor Indiana University School of Nursing

8D: Grand 1: Collaboration: Collaboration Among Simulation Partners Targets Regional Healthcare Improvement

Jennifer W. Geers, Masters Health Administration Simulation Consultant East Indiana Area Health Education Cooperative

Karen L. Werskey, MSN, RN, CNOR Simulation Lab Coordinator, Perioperative Educator, daVinci Robotic Coordinator Schneck Medical Center

Carrie Shaver, MA Assistant Director, Simulation and Nursing Advising Indiana University School of Nursing at IUPUC

8E: Grand 2: Collaboration: A Qualitative Study of Baccalaureate Nursing Students' Perceptions of Senior Clinical Experiences and Transitions to Practice

Rachelle Lancaster, PhD, RN, BC Assistant Professor of Nursing University of Wisconsin Oshkosh

Amy Johnston, BSN Graduate Student University of Wisconsin Oshkosh

Sharon Chappy, PhD, RN, CNOR Dean, School of Nursing Concordia University Wisconsin

8F: Grand 3: Collaboration: Advancements in Academic - Practice Partnerships: Innovation in Community Health Nursing Clinical Experiences

Ashley Jones, MSN, RN, CLC Clinical Nurse Educator Goodwill- NFP
Vanessa Lightle, RN, BSN Nurse Home Visitor Goodwill- NFP
Kasey Barnes, BSN, RN, CLC Nurse Home Visitor Goodwill- NFP

11:00—11:45 am Breakout Session 9

9A: Capitol 1: Collaboration: Story of Stone Soup: A recipe for Magnet Hospital and School of Nursing Partnership in Quality Improvement Learning Initiative

Chito A. Belchez, MSN, RN-BC Clinical Assistant Professor University of Kansas School of Nursing
David Martin, MN, RN Clinical Associate Professor University of Kansas School of Nursing
Amanda Gartner, MSN, RN, CPHQ, MSN, RN, CPHQ Quality Outcomes and IPAC Nurse Manager The University of Kansas Hospital

9B: Capitol 2: Collaboration: Nursing Professional Development Scope and Standards and National Learning Competencies - Exploring the Interface

Pam Dickerson, PhD, RN-BC, FAAN Director of Continuing Education Montana Nurses Association

9C: Capitol 3: Collaboration: Ebola Is In the Air: Collaborative Efforts to Move from Fear to Fearless

Kara Moyer, RN, BSN, CEN Staff Development Specialist Good Samaritan Hospital
Stacy Voliva, NRP, CHEC Emergency Management Coordinator Good Samaritan Hospital
Robin McDonald, RN, BSN Infection Preventionist Good Samaritan Hospital

9D: Grand 1: Innovation: The Use of Art in Observational Skills for Nursing Students

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

9E: Grand 2: Innovation: Development of an Electronic Clinical Evaluation Tool for Undergraduate Baccalaureate Nursing Students

Patricia G. Francis-Johnson, DNP, RN Assistant Professor Texas Tech University Health Sciences Center
Kathryn L. Sridaromont, PhD, MSN, BSN Associate Professor, Associate Dean and Department Chair for the Traditional Undergraduate BSN Program Texas Tech Health Sciences Center School of Nursing
Terry Hill, MSN, CNE, CEN Assistant Professor Texas Tech University Health Sciences Center
Kyle Newton, MSN, RN Instructor Texas Tech University Health Science Center School of Nursing

9F: Grand 3: Innovation: A Learning Intervention: Insights of Helping Students Become Successful in Nursing School

Cathy Tierney, RN MSN Nursing Instructor University of Nebraska Medical Center, College of Nursing
Liane M. Connelly, PhD, RN, NEA-BC Assistant Dean University of Nebraska College of Nursing, Northern Division

