

Clinicians and Educators: Partnering to Develop Competence

May 30-June 1, 2018 Sea Crest Beach Hotel

> 350 Quaker Road North Falmouth, MA

> > PROVIDED BY:

CONTINUING NURSING EDUCATIONCommitted to Advancing the Practice of Nursing

CONTINUING NURSING EDUCATION

100 Saint Anselm Drive Manchester, NH 03102-1310

Change Service Requested

Non-Profit Org. US POSTAGE PAID Manchester, NH Permit #6035

26th ANNUAL CONFERENCE **Conference** **Conf

Clinicians and Educators: Partnering to Develop Competence

WWW.ANSELM.EDU/CNE

FEATURED SPEAKERS

BEVERLY MALONE, PHD, RN, FAAN, CEO, National League for Nursing, Washington, DC

ANNABEL BEEREL, PHD, MBA, President/ CEO, New England Women's Leadership, Natick, MA

KATHERINE MCHUGH, MA, Founder/ consultant, Wellness Resources, Wellesley, MA

SANDY SUMMERS, MSN, MPH, RN, Founder/ Executive Director, The Truth about Nursing, Baltimore, MD

PLANNING COMMITTEE

AMY GUTHRIE, MS, RN, CAGS, Saint Anselm College, Manchester, NH

ELIZABETH CAMPBELL, MSN, RN, Lawrence Memorial Regis College Nursing and Radiography Programs, Medford MA

MARY ANN CIOFFI, MS, RN, Concord Hospital, Concord, NH; NH Technical Institute, Concord, NH

DEBORAH DODGE, MSN, RN, CNE, Rivier University, Nashua, NH

SUSAN KINNEY, MSN, RN, Saint Anselm College, Manchester, NH

KATHY KNIGHT, MS, RN-BC, CAGS, Lowell General Hospital, Lowell, MA

ANYA PETERS, PHD, RN, CNE, University of Massachusetts Lowell, Lowell, MA

BONNIE WHITE, EDD, MSN, RN, CNE, CCM, MCPHS University, Worcester, MA

ADDITIONAL SPEAKERS

MARCY AINSLIE, EDD, APRN, FNP, FNP Program Director, Rivier University, Nashua, NH

ANNEMARIE AQUINO, BSN, RN, Nursing Professional Development Specialist, Maternal Child Health Services, Lawrence General Hospital, Lawrence, MA

JENNIFER L. BLOOM, EDD, Associate Professor, Florida Atlantic University, Boca Raton, FL

MICHELE DECK, MED, BSN, RN, LCCE, FACCE, CEO, Tool Thyme for Trainers, Baton Rouge, LA

KIMBERLY SILVER DUNKER, DNP, RN, Associate Professor, Worcester State University, Worcester, MA

JANEAN JOHNSON, MSN, RN, CNE, Nursing Education Consultant, ATI, Leawood, KS

PAULINE LADEBAUCHE, MS, RN, Assistant Dean, University of Massachusetts Zuckerberg College of Health Sciences, Lowell, MA

KAREN LAMSON, MLS, Reference and Instruction Librarian, Associate Professor, Library and Learning Resources, MCPHS University, Worcester, MA

JUDITH MICHAUD, MSN, RN-BC, Professional Development Specialist, Lawrence General Hospital, Lawrence, MA

JANINE REALE, MS, RN, CHPN, Instructor, Rivier University, Nashua, NH BARBARA SATTLER, DRPH, RN, FAAN, Professor, Public Health Program, University of San Francisco

BONNIE WHITE, EDD, MSN, RN, CNE, CCM, Associate Professor of Nursing, MCPHS University, Worcester, MA

LINDA WILSON, PHD, RN, CPAN, CAPA, BC, CNE, CHSE-A, ANEF, FAAN, Assistant Dean for Special Projects, Simulation and CNE Accreditation & Clinical Professor, Drexel University, College of Nursing and Health Professions, Philadelphia, PA

RUTH WITTMANN-PRICE, PHD, RN, CNE, CHSE, ANEF, FAAN, Dean, School of Health Sciences, Francis Marion University, Florence, SC

MICHELE WOONTON, MSN, RN, CCRN, Director, Professional Development, Lawrence General Hospital, Lawrence, MA

Clinicians and Educators: Partnering to Develop Competence

WWW.ANSELM.EDU/CNE

CONFERENCE AGENDA

AC: Academic Focus / **SD:** Staff Development Focus

TU	ESD	AY,	MAY	29,	2018
----	-----	-----	-----	-----	------

4 PM-5:30 PM **Early Registration**

PRE-CONFERENCE WEDNESDAY, MAY 30, 2018

7:45-8:30 AM **Registration and Continental Breakfast** 8:30 AM-4:00 PM **WORKSHOP 1: Review Course for the Certified** Nurse Educator Exam (AC) Ruth Wittmann-Price, PhD, RN, CNE, CHSE, ANEF, FAAN

Linda Wilson, PhD, RN, CPAN, CAPA, BC, CNE, CHSE-A, ANEF, FAAN

8:30-11:45 AM Choose Workshop 2 or Workshop 3

WORKSHOP 2: The Art of Building Relationships:

An Appreciative Approach (AC/SD)

Jennifer L. Bloom, EdD

WORKSHOP 3: Integrating Environmental Health

into Nursing Curriculum (AC) Barbara Sattler, DrPH, RN, FAAN

Casual lunch OR Hurst Review-sponsored lunch: 11:45 AM-1:00 PM

Next Generation NCLEX: Are You Ready? (Limited seating, no additional contact hours)

1:00-4:15 PM Choose Workshop 4 or Workshop 5

WORKSHOP 4: Begin with the End in Mind:

The Art of Item Writing (AC) Janean Johnson, MSN, RN, CNE

WORKSHOP 5: Bringing Awareness to Nurses'

Perception of Addiction (SD/AC) AnneMarie Aquino, BSN, RN

CONFERENCE DAY 1 THURSDAY, MAY 31, 2018

7:00-8:00 AM **Registration and Continental Breakfast** 8:00-8:15 AM **Opening Remarks**

8:15-9:30 AM **KEYNOTE: Partnerships to Ensure Quality Care**

Beverly Malone, PhD, RN, FAAN

Ensuring quality care requires excellence that co-creates and implements transformative strategies with daring ingenuity! Partnerships provide room for risk taking, innovation and collaboration. In addition it takes power to care. Nurse educators are equipped to prepare providers with new knowledge that moves the health care system closer to

ensuring the delivery of quality care.

10:00-11:15 AM Concurrent Sessions: Choose A, B, or C

SESSION A: Debriefing: Essential Elements and Strategies for

Success (AC/SD)

Linda Wilson, PhD, RN, CPAN, CAPA, BC, CNE, CHSE-A, ANEF, FAAN Ruth Wittmann-Price, PhD, RN, CNE, CHSE, ANEF, FAAN

SESSION B: Top 5 Creative Teaching Styles for 2018 (AC/SD

Michele Deck. MEd. RN. BSN. LCCE. FACCE SESSION C: Legal Issues: the Good, the Bad,

and the Ugly (AC/SD)

Pauline Ladebauche, MSN, RN

11:15 AM-12:30 PM Lunch-or take a walk on the beach!

> Casual lunch OR ATI-sponsored lunch: Screen-Based **Simulation: Pathway to Clinical Judgment** (Limited seating)

12:30-2:00 PM **PLENARY 1: Power of Persuasion:**

Challenging Media Portrayals of Nurses

Sandy Summers, MSN, MPH, RN

This provocative presentation will explore the roots of the nursing shortage. Media products reinforce stereotypes like the unskilled handmaiden while advanced practice nurses are often ignored. Such depictions encourage the dilution of clinical nursing and under-funding of nursing education and research. Sandy offers proven strategies to help nurses influence the media and strengthen the profession.

2:15-3:30 PM Concurrent Sessions: Choose D, E, or F

SESSION D: Spellbinders: Stories that Create Magic, Inspire,

Teach and Motivate (SD/AC)

Michele Deck, MEd, RN, BSN, LCCE, FACCE

SESSION E: The Evolution of a Writing Program (AC)

Bonnie White, EdD, MSN, RN, CNE, CCM

Karen Lamson, MLS

Session F: Integrating Telemedicine and IPE

into Simulation (AC/SD) Marcy Ainslie, EdD, APRN, FNP Janine Reale, MS, RN, CPHN

SOCIAL HOUR/POSTER SESSION (1.5 Contact Hours)

THURSDAY EVENING — 4:00 PM-6:00 PM

Take this opportunity to socialize with colleagues while learning from a broad range of poster presentations. Hors d'oeuvres will be served and cash bar will be available. This social hour is not included in a single-day price.

CONFERENCE DAY 2 FRIDAY, JUNE 1, 2018

7:00-8:00 AM **Registration for New Attendees and Continental Breakfast** 8:00-8:15 AM **Opening Remarks**

8:15-9:30 AM **PLENARY 2: Ethical Leadership**

Annabel Beerel, PhD, MBA

Ethical leadership role models reflection, perspective, insight and wisdom. Decisions are treated with deep respect as they are often limited, rushed, forced or contingent. Ethical leadership is always asking the question: How does this choice advance well-being, flourishing, the best in humanity? Ethical leadership brings out the best in you and me.

10:00-11:15 AM Concurrent Sessions: Choose G or H

SESSION G: Mentoring Clinical Faculty and Preceptors (AC/SD)

Kimberly Silver Dunker, DNP, RN

SESSION H: Breathing New Life into Certification Training (SD)

Michele Woonton, MSN, RN, CCRN Judith Michaud, MSN, RN-BC

11:30 AM-12:45 PM **ENDNOTE: Mindfulness for Brain Health**

Katherine McHugh, MA

12:45-1:00 PM **Evaluations and Departures**

2018 NURSE EDUCATORS CONFERENCE GENERAL INFORMATION

LOCATION: The Sea Crest Beach Hotel is situated on 700 feet of private white sand beach. A block of overnight rooms have been reserved at the special Nurse Educator rate of \$165 per night single or double occupancy plus tax; \$185 for triple, \$205 for quad. When making reservations, inform the hotel that you are with the Annual Conference for Nurse Educators.

OVERNIGHT ROOM RESERVATION DEADLINE:

Rooms will be held until April 29, 2018. Thereafter, rooms and group rate may no longer be available. For additional information and directions, please call The Sea Crest Beach Hotel at 800-225-3110 or visit their website: http://www.seacrestbeachhotel.com/

GROUP DISCOUNT: If five or more people from the same agency register at the same time for the same conference, you may deduct 10%. Mailed registrations must arrive in the same envelope. Faxed registrations must

arrive together. Not combinable with Early Registration Discount.

EARLY REGISTRATION DISCOUNT: In order to receive Early Registration Discount, payment in the form of a check, Visa, or MasterCard must accompany registration from and be in our office by April 18, 2018. All payments must be received by the start of the conference or a personal check/cash/credit card will be necessary to attend. Not combinable with Group Discount.

CANCELLATION/REFUND POLICY: Registrant who is not able to attend or send a substitute can obtain a refund of registration fees, minus a \$60 processing fee. A written request must be received by May 4, 2018. REFUNDS WILL NOT BE ISSUED AFTER THIS DATE–NO EXCEPTIONS.

CONFIRMATIONS: Your confirmation will be emailed to you. Since some concurrent sessions will be limited in size, early registration is advised.

CONFERENCE HANDOUTS: A link will be emailed to all participants prior to the start of the conference.

CONCURRENT SESSION DESCRIPTION: Visit www.anselm.edu/cne for session descriptions.

TAPING is not allowed.

CONTACT HOURS: This conference carries a maximum of 17.25 contact hours for the 3 days.

MORE INFORMATION/SPECIAL NEEDS: For more information, please visit our website at: www.anselm.edu/cne, or call 603-641-7086.

Saint Anselm College is an approved provider of continuing nursing education by the Northeast Multistate Division, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

2018 NURSE EDUCATORS CONFERENCE REGISTRATION FORM

MAIL: Saint Anselm College, Continuing Ed #1745 PHONE: 603-641-7086, 100 Saint Anselm Drive Manchester, NH 03102-1310

Name (please print clearly or type)

credit card required

FAX: 603-641-7089 credit card required **ONLINE:** www.anselm.edu/cne credit card required

2018 NURSE EDUCATORS CONFERENCE

Hama Address					
Home Address					
City	State		_Zip (Ess	ential) _	
Credentials		Pho	ne ()	
Email (REQUIRED)					
Handout link will be sent to this email address	SS.				
Employing Agency					
Address					
City		_State_		Zip (Ess	ential)
METHOD OF PAYMENT					
Check enclosed made payable to Sain	t Anselm C	ollege ii	n the amo	ount of \$_	
Purchase Order #					
I authorize the use of my credit card:\	/ISA	N	MasterCard	d	
Account #					Exp
Amount Authorized: \$			_Date _		
Signature					

CONCURRENT SESSION SELECTIONS (REQUIRED)

Assignments will be made on a FIRST COME, FIRST SERVE basis.							
Date	Session	1st Choice	2nd Choice				
WEDNESDAY, MAY 30	Hurst or Casual Lunch						
Full Day	1		N/A				
—0R—							
Morning Choice	2 or 3						
Afternoon Choice	4 or 5						
THURSDAY, MAY 31	ATI or Casual Lunch						
Morning Choice	A, B or C						
Afternoon Choice	D, E or F						
FRIDAY, JUNE 1							
Morning Choice	G or H						

Conference fee includes breakfast all three days and lunch on Wednesday & Thursday.

CONFERENCE FFFS

for myself and guest(s).

				Early Registration by April 18	Regular Registration		
3-day registration				\$429	\$479		
2-day registration	\square W/Th	□Th/F	□W/F	\$380	\$430		
1-day registration	\square W	□Th	□F	\$220	\$240		

Thursday Social Hour/Poster Session: Thursday social hour is not included in singleday fee. However, the social hour **is** included in the 3-day and 2-day conference fees. As a 1-day participant, I would like to purchase _____ number of tickets (\$40 per person)

TOTAL OF ABOVE SELECTIONS: