

Nursing Education Research Conference 2014

Indianapolis, Indiana, USA
3-5 April 2014
Hyatt Regency Indianapolis

Sigma Theta Tau International
Honor Society of Nursing®

NLN

National League
for Nursing

A conference of the National League for Nursing Chamberlain College of Nursing Center for the Advancement of the Science of Nursing Education and the Sigma Theta Tau International/ Chamberlain College of Nursing Center for Excellence in Nursing Education.

CHAMBERLAIN
College of Nursing

The National League for Nursing presents

EDUCATION SUMMIT 2014

Flight of the Phoenix

Phoenix, AZ | September 17 - 20

~ The ~

Premier Conference *for*
Nurse Faculty and Leaders
in Nursing Education ✕

www.nln.org/Summit

SEPTEMBER 17 - 20, 2014

**National League
for Nursing**

Early bird registration
closes May 31, 2014

Contents

Welcome & Objectives	5	Poster Layout	29
Schedule At-a-Glance	7	Poster Presentations	30
General Information	8	Acknowledgments.....	34
Contact Hours	11	Author Index.....	35
Hyatt Regency Indianapolis Floor Plans	12	Session Notes.....	40
Indianapolis Map	15	Notes.....	42
Exhibitors & Sponsors	17		
Thursday, 3 April Schedule	19		
Friday, 4 April Schedule	21		
Saturday, 5 April Schedule.....	25		

“We are not just a college of nursing,
we are a force in nursing education.
That’s why I chose Chamberlain.”

W. Richard Cowling III
PhD, RN, APRN-BC, AHN-BC, FAAN
Vice President, Academic Affairs

CHAMBERLAIN
College of Nursing
**Extraordinary Care.
Extraordinary Nurses.**

Join our faculty as we shape the next generation of nurses. We offer:

- Advancement opportunities
- Strong mentorship & support programs
- Up to \$50,000 in Doctorate program reimbursement*

Full & part-time faculty positions available (MSN degree required) | Find your extraordinary at chamberlain.edu/careers

Sigma Theta Tau International /
Chamberlain College of Nursing
Center for Excellence in Nursing Education

Sigma Theta Tau International
Honor Society of Nursing

CHAMBERLAIN
College of Nursing

Chamberlain College of Nursing
National Management Office
3005 Highland Parkway
Downers Grove, IL 60515-5799
888.556.8CCN (8226) ext. 5
chamberlain.edu

*Subject to reimbursement program limitations and requirements.
We are proud to be an EEO employer, M/F/D/V, maintain a drug-free workplace and perform pre-employment substance abuse testing.
© 2014 Chamberlain College of Nursing, LLC. All Rights Reserved.

Cadavers for Your Courses

Interactive, online anatomy and physiology programs to enhance your courses.

Visit us during the Nursing Education Research Conference at booth #16 for a live demo!

NEW! A.D.A.M. OnDemand Learning Programs
(Scan to learn more)

CONNECT WITH #STTI

Get started online at
thecircle.nursingsociety.org.

Welcome & Objectives

Dear Colleagues,

Welcome to Indianapolis and the co-sponsored Honor Society of Nursing, Sigma Theta Tau International (STTI) and National League for Nursing (NLN) event: Nursing Education Research Conference 2014, *Bridging the Gap Between Education and Practice*.

STTI and NLN have worked together to bring you this conference, and we are thrilled that you have devoted time in your busy schedule for education, professional development, and networking opportunities. We trust you will find valuable learning and professional development opportunities from our presenters and your colleagues.

During the next few days, you will have the opportunity to learn about leading nursing research and innovation. In addition to the plenary presentations and concurrent workshops, there are opportunities to gather information, resources, books, and so much more.

We hope you will also find time during the next few days to explore the Hyatt Regency Indianapolis hotel as well our host city — Indianapolis. Our Indianapolis friends and neighbors will no doubt make you feel welcome with their brand of what we call “Hoosier Hospitality.”

If you would like suggestions on how to spend your leisure time, just ask an STTI staff member. We are confident that you will find this event (and Indianapolis) to be both educational and enjoyable.

Sincerely,

Patricia E. Thompson, EdD, RN, FAAN
Chief Executive Officer, STTI

Beverly Malone, PhD, RN, FAAN
Chief Executive Officer, NLN

Conference Objectives

To explore innovative strategies that support the education-practice-research interface in global, diverse nursing communities

To promote global partnerships in demonstrating the effectiveness of nursing education research

To develop nurse researchers to provide competent emerging health care delivery models

To translate new research findings to the practice environment and into nursing education and from nursing education into practice and policy

SIGMA THETA TAU INTERNATIONAL

LEADERSHIP CONNECTION

INDIANAPOLIS, INDIANA, USA

2014

24-27
SEPTEMBER

Personal.
Professional.
Global.

A two-part event for STTI chapter leaders and leaders in the nursing field who are interested in developing in their officer and career positions.

CHAPTER LEADERS

24-25 September 2014

- › Training on chapter leader positions and operations
- › Networking opportunities with other chapters
- › Personal leadership development training

NURSE LEADERS

26-27 September 2014

- › Professional and personal leadership development training
- › Collaboration opportunities with fellow nurse leaders
- › Leadership training applicable to the workplace

CALL FOR ABSTRACTS
DEADLINE: 7 MAY 2014

Sigma Theta Tau International
Honor Society of Nursing®

WWW.NURSINGSOCIETY.ORG

Schedule At-a-Glance

Thursday, 3 April 2014

- 9:00 a.m.-4:00 p.m. (0900-1600)**
Registration, Regency Ballroom A-D Foyer
- 11:00 a.m.-Noon (1100-1200)**
Speaker Ready Room, Directors One Room
- 12:00 p.m.-4:00 p.m. (1200-1600)**
STTI Marketplace, Network Room
- 12:00 p.m.-4:00 p.m. (1200-1600)**
Pre-Conference Workshop A, Regency Ballroom A
- 12:00 p.m.-4:00 p.m. (1200-1600)**
Pre-Conference Workshop B, Theory Room
- 12:00 p.m.-4:00 p.m. (1200-1600)**
Pre-Conference Workshop C, Regency Ballroom C

Friday, 4 April 2014

- 7:30-8:30 a.m. (0730-0830)**
Poster Setup, Regency Ballroom E/F
- 7:30-8:30 a.m. (0730-0830)**
Continental Breakfast, Regency Ballroom Foyer
- 7:30-8:30 a.m. (0730-0830)**
Exhibitor Viewing, Regency Ballroom Foyer
- 7:30 a.m.-6:30 p.m. (0730-1830)**
Registration, Regency Ballroom Foyer
- 7:30 a.m.-3:30 p.m. (0730-1530)**
Marketplace, Network Room
- 8:00 a.m.-4:00 p.m. (0800-1600)**
Speaker Ready Room, Directors One Room
- 8:30-10:00 a.m. (0830-1000)**
Welcome and Keynote Presentation,
Regency Ballroom A-D
- 10:15-11:30 a.m. (1015-1130)**
Concurrent Sessions 1
- 11:45 a.m.-12:30 p.m. (1145-1230)**
Concurrent Sessions 2
- 12:30-1:45 p.m. (1230-1345)**
Lunch, Regency Ballroom Foyer
- 12:30-1:45 p.m. (1230-1345)**
Poster Viewing 1, Regency Ballroom E/F
- 12:30-1:45 p.m. (1230-1345)**
Exhibitor Viewing, Regency Ballroom Foyer
- 1:45-2:30 p.m. (1345-1430)**
Concurrent Sessions 3
- 2:30-3:30 p.m. (1430-1530)**
Afternoon Break, Regency Ballroom Foyer
- 2:30-3:30 p.m. (1430-1530)**
Poster Viewing 2, Regency Ballroom E/F

- 2:30-3:30 p.m. (1430-1530)**
Exhibitor Viewing, Regency Ballroom Foyer
- 2:45-3:30 p.m. (1445-1545)**
Author Book Signings, Network Room
- 3:30-4:45 p.m. (1530-1645)**
Concurrent Sessions 4
- 4:45-5:30 p.m. (1645-1730)**
Plenary Session 2, Regency Ballroom A-D
- 5:30-6:30 p.m. (1730-1830)**
Networking Reception, Regency Ballroom Foyer
- 5:30-6:30 p.m. (1730-1830)**
Poster Viewing 3, Regency Ballroom E/F
- 5:30-6:30 p.m. (1730-1830)**
Exhibitor Viewing, Regency Ballroom Foyer

Saturday, 5 April 2014

- 7:00-8:00 a.m. (0700-0800)**
Continental Breakfast, Regency Ballroom Foyer
- 7:00-8:00 a.m. (0700-0800)**
Poster Viewing 4, Regency Ballroom E/F
- 7:00-8:00 a.m. (0700-0800)**
Exhibitor Viewing, Regency Ballroom Foyer
- 7:00 a.m.-4:00 p.m. (0700-1600)**
Registration, Regency Ballroom Foyer
- 7:00 a.m.-2:30 p.m. (0700-1430)**
STTI Marketplace, Network Room
- 8:00 a.m.-2:00 p.m. (0800-1400)**
Speaker Ready Room, Directors One Room
- 8:30-10:00 a.m. (0830-1000)**
Panel Plenary Session, Regency Ballroom A-D
- 10:15-11:30 a.m. (1015-1130)**
Concurrent Sessions 5
- 11:45 a.m.-12:30 p.m. (1145-1230)**
Concurrent Sessions 6
- 12:30-1:30 p.m. (1230-1330)**
Lunch, Regency Ballroom Foyer
- 12:30-1:30 p.m. (1230-1330)**
Poster Viewing 5, Regency Ballroom E/F
- 12:30-1:30 p.m. (1230-1330)**
Exhibitor Viewing, Regency Ballroom Foyer
- 1:30-2:15 p.m. (1330-1415)**
Concurrent Sessions 7
- 2:30-3:30 p.m. (1430-1530)**
Conclusion, Regency Ballroom A-D
- 3:30-4:00 p.m. (1530-1600)**
Poster Removal, Regency Ballroom E/F

General Information

24-Hour Business Center

The Hyatt Regency Indianapolis provides the business traveler with a complete “mobile office” including computer terminals for Internet access, printing, fax machines, and copier access for guests.

Abstracts

All peer-reviewed abstracts presented at the STTI/ NLN Nursing Education Research Conference: *Bridging the Gap Between Education and Practice* are available for your viewing on www.nursingsociety.org. In addition, within 30 days of the event all abstracts will be available on the Virginia Henderson Global Nursing e-Repository, a free online research repository that collects, preserves, and disseminates digital materials in both abstract and full-text format.

Author Book Signings

Meet some of your favorite STTI authors.

Friday, 4 April, 2:45 p.m.-3:30 p.m. (1445-1530)

Mary Lou Bond, Susan Baxley, *Mentoring Today's Nurses: A Global Perspective for Success*

Alvin Jeffrey, *Staff Educator's Guide to Clinical Orientation*

Children

Please ensure that children are appropriately supervised at all times. Children are not allowed to participate in any conference activities. Check with your hotel concierge about child care services.

Badges

Your conference badge must be visible to security guards, moderators, and staff at all conference programs and events. Your badge admits you to all meetings for which a ticket or invitation is not required. If you lose your badge, there is a US \$10 fee to replace it. For your safety, please write on the back of the badge your emergency contact information, food and medicine allergies, and any significant medical condition(s). For your safety, remove your badge when leaving conference activities.

Electronic Devices

As a courtesy to presenters and others, participants are asked to silence all electronic devices and refrain from talking during sessions.

Emergencies/First Aid

In case of an emergency, please immediately notify any staff member from STTI, NLN, or the Hyatt Regency Indianapolis.

Evaluations

You will receive an evaluation via email after the event. If you wish to provide us with additional feedback, please email events@stti.org. Thank you! Your comments will help us plan future STTI/NLN events.

Green Initiatives and Philanthropic Efforts

STTI, NLN, and the Hyatt Regency Indianapolis are striving to host greener meetings and to improve and promote human quality of life by making sound choices socially, environmentally, and economically. We will gladly collect name badge holders for recycling at the registration area.

General Information

Exhibit Area Hours

The exhibits are located in Regency Ballroom Foyer. Please visit the Exhibit Area at the times listed below.

Friday, 4 April

7:30-8:30 a.m. (0730-0830)

12:30 p.m.-1:45 p.m. (1230-1345)

2:30-3:30 p.m. (1430-1530)

5:30-6:30 p.m. (1730-1830)

Saturday, 5 April

7:00-8:00 a.m. (0700-0800)

12:30-1:30 p.m. (1230-1330)

Guests

Conference participants' guests are not allowed to participate in any activities.

Sigma Theta Tau International Marketplace

The Marketplace is located in the Network Room. Please stop by to view and purchase STTI apparel, books, jewelry, and other gifts. Marketplace hours are:

Thursday, 3 April – 12:00 p.m.-4:00 p.m. (1200-1600)

Friday, 4 April – 7:30 a.m.-3:30 p.m. (0730-1530)

Saturday, 5 April – 7:00 a.m.-2:30 p.m. (0730-1430)

Internet Access

Wireless Internet access is not provided in the meeting space at this event.

Lost & Found

Please visit the Registration Area, located on the Second Level in the Regency Ballroom Foyer, for lost items or to turn in found items.

Meeting Rooms

Standing in the perimeter of the plenary and concurrent meeting rooms is not permitted due to fire code regulations. Please refrain from this practice.

Message/Announcement Board

If you have a message for other attendees, you can use the message/announcement board, located on the Second Level in the Regency Ballroom Foyer. STTI and NLN staff members reserve the right to remove postings that are inappropriate. Messages and announcements will not be forwarded to guest rooms. Please remember to use discretion when posting messages.

Moderator Briefing

Moderators should check in just outside the Moderator Room, located at Directors Two.

No-Smoking Policy

All STTI/NLN events are nonsmoking. The hotel/convention center/host city may have additional rules in place. Please speak with your hotel concierge if you have any questions.

Poster Area Hours

The posters are on the Second Level in Regency Ballroom E/F. You will have the opportunity to view numerous posters and discuss the presenters' research one on one during these sessions. You can view the poster presentations during the times listed below.

Friday, 4 April

Poster Viewing 1 – 12:30-1:45 p.m. (1230-1345)

Poster Viewing 2 – 2:30-3:30 p.m. (1430-1530)

Poster Viewing 3 – 5:30-6:30 p.m. (1730-1830)

Saturday, 5 April

Poster Viewing 4 – 7:00-8:00 a.m. (0700-0800)

Poster Viewing 5 – 12:30-1:30 p.m. (1230-1330)

General Information

Poster Presenter Information — Poster Setup/Removal

Posters should be set up on the assigned poster board during the times listed in the Poster Area on the Second Level in Regency Ballroom E/F. Materials used to ship or carry your poster to the conference cannot be left in the Poster Area. They may be stored in the designated area in Regency Ballroom E/F, but your hotel room is the best place for storing these items. Neither STTI, NLN nor the Hyatt Regency Indianapolis is responsible for materials left in the Poster Area. If you do not remove your posters or other materials from the designated area, they will be discarded.

Poster presentation setup time:

Friday, 4 April – 7:30-8:30 a.m. (0730-0830)

Poster presentation removal time:

Saturday, 5 April – 3:30-4:00 p.m. (1530-1600)

Registration

Registration will be located in the Regency Ballroom A-D Foyer.

Registration times:

Thursday, 3 April – 9:00 a.m.-4:00 p.m. (0900-1600)

Friday, 4 April – 7:30 a.m.-6:30 p.m. (0730-1830)

Saturday, 5 April – 7:00 a.m.-4:00 p.m. (0700-1600)

Speaker Ready Room

The Speaker Ready Room located in the Directors One Room. Speakers should check in at the Speaker Ready Room to sign in the day of their presentation. The Speaker Ready Room provides a place for presenters to practice their presentations. If you are using slides, you may view your presentation in the Speaker Ready Room. You will find instructions for viewing PowerPoint presentations on provided computers next to each station. PLEASE NOTE: INTERNET ACCESS IS NOT AVAILABLE ON THESE COMPUTERS.

Thursday, 3 April – 11:00 a.m.-12:00 p.m. (1100-1200)

Friday, 4 April – 8:00 a.m.-4:00 p.m. (0800-1600)

Saturday, 5 April – 8:00 a.m.-2:00 p.m. (0800-1400)

Attention Presenters: The only equipment provided on-site for oral presentations will be a computer and LCD projector. Because of contractual agreements with the audiovisual provider and the possibility of virus transfers, you cannot connect personal equipment (e.g., flash/jump drives, CDs, etc.) to the computers used in the presentation rooms. Additional charges are incurred with each violation and may be passed on to you. Please note that this policy will be strictly enforced. You cannot make changes to your slide presentation. If you have a question or concern, please visit the Registration Area.

Contact Hours

NLN will award 20.5 contact hours for the full research conference and preconference workshops. This is equivalent to 2.05 CEUs (one contact hour = 0.1 CEUs).

NLN has been accredited as an Authorized Provider by the International Association for Continuing Education and Training (IACET), 1760 Old Meadow Rd., Suite 500, McLean, VA 22102; (703) 506-3275.

In obtaining this approval, NLN has demonstrated that it complies with the ANSI (American National Standards Institute)/IACET Standard, which is recognized internationally as a standard of good practice. As a result of its Authorized Provider accreditation status, NLN is authorized to offer IACET CEUs for its programs that qualify under the ANSI/IACET Standard. A few states require that CNE providers apply for additional approval from their professional regulatory board and post the following information about their provider number.

The NLN provider numbers for these states are: California, 13722; District of Columbia (approval does not include number); Florida, FBN3341; Kentucky, 1-0013 "Kentucky Board of Nursing approval of an individual nursing continuing education provider does not constitute endorsement of program content."; Louisiana, LSBN 37; and West Virginia, WV2000-0336RN.

Thursday, 3 April

12:00 p.m.-4:00 p.m. (1200-1600) Pre-conference Workshop A Two 15 minute breaks	3.50
12:00 p.m.-4:00 p.m. (1200-1600) Pre-conference Workshop B Two 15 minute breaks	3.50
12:00 p.m.-4:00 p.m. (1200-1600) Pre-conference Workshop C Two 15 minute breaks	3.50

Friday, 4 April

8:30 a.m.-10:00 a.m. (0830-1000) Welcome Keynote Presentation	1.50
10:15 a.m.-11:30 a.m. (1015-1130) Concurrent Sessions 1	1.25
11:45 a.m.-12:30 p.m. (1145-1230) Concurrent Sessions 2	0.75
12:30 p.m.-1:45 p.m. (1230-1345) Poster Viewing 1	1.00
1:45 p.m.-2:30 p.m. (1345-1430) Concurrent Sessions 3	0.75
2:30 p.m.-3:30 p.m. (1430-1530) Poster Viewing 2	1.00
3:30 p.m.-4:45 p.m. (1530-1645) Concurrent Sessions 4	1.25
4:45 p.m.-5:30 p.m. (1645-1730) Plenary Presentation	1.25
5:30 p.m.-6:30 p.m. (1730-1830) Poster Viewing 3	1.00

Saturday, 5 April

7:00 a.m.-8:00 a.m. (0700-0800) Poster Viewing 4	1.00
8:30 a.m.-10:00 a.m. (0830-1000) Panel Plenary Session	1.50
10:15 a.m.-11:30 a.m. (1015-1130) Concurrent Sessions 5	1.25
11:45 a.m.-12:30 p.m. (1145-1230) Concurrent Sessions 6	0.75
12:30 p.m.-1:30 p.m. (1230-1330) Poster Viewing 5	1.00
1:30 p.m.-2:15 p.m. (1330-1415) Concurrent Sessions 7	0.75
2:30 p.m.-3:30 p.m. (1430-1530) Conclusion	1.00
Total Program Hours (including Pre-Conference Workshop)	20.5

Hyatt Floor Plans

Lobby Level

Second Level

Hyatt Floor Plans

Third Level

MARKETPLACE

Visit the Honor Society of Nursing, Sigma Theta Tau International (STTI) Marketplace for Official STTI Merchandise!

The Marketplace is located
in Network on the second floor.

Thursday, 3 April, Noon-4:00 p.m.

Friday, 4 April, 7:30 a.m.-3:30 p.m.

Saturday, 5 April, 7:00 a.m.-2:30 p.m.

The Marketplace is
your one-stop shop to
purchase STTI items.

- STTI apparel
- Books
- Jewelry
- Gifts and notecards

Sigma Theta Tau International
Honor Society of Nursing®

Distributed by
nursing KNOWLEDGE
international®

Indianapolis Map

©Visit Indy 5/13

For information about things to see and do in Indianapolis, go to VisitIndy.com

RESEARCH AWARDS

Now Available

Nurse Researcher Hall of Fame
Evidence-Based Practice Award
Research Dissemination Award
Research Dissertation Award
Research Utilization Award
Episteme Award

Visit www.nursingsociety.org/Awards
for criteria and deadlines.

“The honor to be chosen as an award recipient encourages me to be even more active as a researcher.”

Yeur-Hur Lai, PhD
Taiwan

Sigma Theta Tau International
Honor Society of Nursing®

NEW PUBLICATIONS

Check out these titles and more from the
Honor Society of Nursing, Sigma Theta Tau International
at the Marketplace in Network, located on the second level!

Sigma Theta Tau International
Honor Society of Nursing®

WWW.NURSINGKNOWLEDGE.ORG

Exhibitors & Sponsors

2014 Exhibitors, Sponsors & Advertisers

A special thanks to the exhibitors, sponsors, and advertisers who, through their generous support, have helped make this conference possible.

A.D.A.M., a business unit of Ebix

Exhibitor, Advertiser & Sponsor
Plenary Session 2 — *Doctoral Education: Decisions, Experiences and Emotions, Early Findings from a Robert Wood Johnson Foundation Evaluating Innovations in Nursing Education Funded Study Exploring the State of Doctoral Education and Implications for Nursing Faculty Shortage*

ATI Nursing Education

Exhibitor

Chamberlain College of Nursing

Exhibitor & Advertiser

Coursey Enterprises

Exhibitor

DAISY Foundation

Exhibitor

Indiana University School of Nursing

Exhibitor & Sponsor
Attendee Name Badges

IU Health

Sponsor
Keynote Presentation — *The New Imperative in Nursing Education Research: Impact on Patient Safety and Quality of Care*

Indiana Wesleyan University

Exhibitor

Laerdal Medical

Exhibitor

Liberty University

Exhibitor

NurseTim, Inc.

Exhibitor

Orbis Education

Exhibitor & Sponsor
Attendee Tote bags
Panel Plenary — *Research in Education Across the Globe: Issues and Opportunities*

Pocket Nurse

Exhibitor

Shadow Health, Inc.

Exhibitor

UW-Milwaukee College of Nursing

Exhibitor

Verified Credentials, Inc.

Exhibitor

Walden University

Exhibitor

› **Doris Grinspun**
PhD, MSN, RN,
LLD(hon), O.ONT
Chief Executive Officer,
Registered Nurses'
Association of Ontario

› **Irmajejan Bajnok**,
PhD, MScN, RN
Director, RNAO's International
Affairs and Best Practice
Guidelines Centre

20-23 JULY 2014 | HONG KONG

EVIDENCE-BASED PRACTICE: IMPLEMENTING BEST PRACTICE GUIDELINES IN YOUR ORGANIZATION

A REGISTERED NURSES' ASSOCIATION OF ONTARIO/SIGMA THETA TAU INTERNATIONAL PARTNERSHIP EVENT

HONG KONG

LEARN MORE AND REGISTER TODAY AT
WWW.RNAO.NURSINGSOCIETY.ORG

Sigma Theta Tau International
Honor Society of Nursing®

Registered Nurses' Association of Ontario
L'Association des infirmières et infirmiers
autorisés de l'Ontario

Speaking out for nursing. Speaking out for health.

Thursday Schedule

Thursday, 3 April 2014

9:00 a.m.-4:00 p.m. (0900-1600) Regency Ballroom Foyer	Registration
11:00 a.m.-Noon (1100-1200) Directors One Room	Speaker Ready Room
12:00 p.m.-4:00 p.m. (1200-1600) Network Room	STTI Marketplace
12:00 p.m.-4:00 p.m. (1200-1600) Regency Ballroom A	Pre-Conference Workshop A <i>Advancing the Science of Nursing Research Education: Implications for Multi-Method Research</i> Daniel J. Pesut, PhD, RN, PMHCNS-BC, FAAN and Darrell Spurlock, PhD, RN, FAAN
12:00 p.m.-4:00 p.m. (1200-1600) Theory Room	Pre-Conference Workshop B <i>Getting Funded in Nursing Education: Maximizing Success</i> Angela McNelis, PhD, RN, ANEF and Barbara Patterson, PhD, RN, ANEF
12:00 p.m.-4:00 p.m. (1200-1600) Regency Ballroom C	Pre-Conference Workshop C <i>Becoming a Successful Researcher in Nursing Education: Getting Started, Keeping Going and Moving Forward</i> Pamela Ironside, PhD, RN, FAAN, ANEF and Kristine Dreifuerst, PhD, RN

Curriculum Integration. Delivered.

Introducing **vSim for Nursing | MEDICAL-SURGICAL**

Develop clinical decision-making skills, competence and confidence in nursing students through **vSim for Nursing | Medical-Surgical**. Designed to simulate real nursing scenarios, students have the ability to interact with patients in a safe, realistic environment, available anytime, anywhere.

Interactive student scenarios along with integrated curriculum resources provide a full simulation learning experience for every student.

vSim is part of a totally integrated solution in Lippincott's CoursePoint, and can also be used as a stand-alone tool.

A Personalized Experience

*Patient-Centered Care

Curriculum Integration

thePoint.lww.com • laerdal.com/vSim

Friday Schedule

Friday, 4 April 2014

7:30-8:30 a.m. (0730-0830) Regency Ballroom E/F	Poster Setup
7:30-8:30 a.m. (0730-0830) Regency Ballroom Foyer	Continental Breakfast
7:30 a.m.-8:30 a.m. (0730-0830) Regency Ballroom Foyer	Exhibitor Viewing
7:30 a.m.-6:30 p.m. (0730-1830) Regency Ballroom Foyer	Registration
7:30 a.m.-3:30 p.m. (0730-1530) Network Room	STTI Marketplace
8:00 a.m.-4:00 p.m. (0800-1600) Directors One	Speaker Ready Room
8:30-10:00 a.m. (0830-1000) Regency Ballroom A/D	Welcome Patricia E. Thompson, EdD, RN, FAAN, STTI chief executive officer and Beverly Malone, PhD, RN, FAAN, NLN chief executive officer Keynote Presentation <i>Sponsored by IU Health</i> <i>The New Imperative in Nursing Education Research: Impact on Patient Safety and Quality of Care</i> Christine Tanner, PhD, RN, FAAN

Concurrent Sessions 1

10:15-11:30 a.m. (1015-1130) Concept Room Session: 1A	Current Issues in Faculty Development <i>Faculty Knowledge, Attitude and Intent to Provide Accommodations to Nursing Students with Disabilities: Are Faculty Prepared to Meet the Needs of Diverse Populations?</i> Karen May, PhD, RN, CNE <i>Impact of Violence Against Nurses in Health Care Environments and Legal Implications</i> Yvonne McKoy, PhD, MSN, BSN, RN
--	--

Friday Schedule

10:15-11:30 a.m.

(1015-1130)

Theory Room

Session: 1B

Critical Thinking and Simulation

The Impact of Critical Thinking upon Clinical Judgment during Simulation with Senior Nursing Students

Mary A. Cazzell, PhD, RN and Mindi Anderson, PhD, RN, CPNP-PC, CNE, CHSE, ANEF

Implementing Simulation Courseware in a Pediatric Nursing Practicum

Hyunsook Shin, PhD; Kaka Shim, MSN; Yuna Lee, MSN; Hyunhee Ma, BSN; Dahae Lim, BSN; and Hyojin Kim, BSN

Evaluating Student Learning Using the Williams Unfolding Case Study

Colleen Royle, MSN, RN; Norma Krumwiede, EdD, RN; and Mary Ann McKenna Moon, MSN, RN

10:15-11:30 a.m.

(1015-1130)

Vision Room

Session: 1C

End-of-Life

Active Teaching Strategies for a Sense of Salience: End-of-Life Communication

Mary Louisa Kopp, PhD, MSN, RN, CHPN, CNE

My Patient Died: A National Study of Nursing Students' Perceptions after Experiencing a Patient Death

Barbara A. Heise, PhD, APRN, BC, CNE; Debra Wing, MSN, RN; and Renea Beckstrand, PhD, RN, CCRN, CNE

A Qualitative Study to Evaluate an End-of-Life Nursing Course

Judith L. Hold, MSN; Elizabeth N. Ward, MSN, RN; and Barbara J. Blake, PhD, RN, ACRN

Concurrent Sessions 2

11:45 a.m.-12:30 p.m.

(1145-1230)

Concept Room

Session: 2A

CNE

Evaluating the Knowledge of Those Who Teach: Doctorally-Prepared Faculty Members' Performance on the Certified Nurse Educator Examination

Tracy A. Ortelli, PhD, RN, CNE, ANEF

Faculty Perceptions of Nurse Educator Certification

Tammy Diane Barbé, PhD, RN, CNE

11:45 a.m.-12:30 p.m.

(1145-1230)

Theory Room

Session: 2B

DEU

Student Perceptions, Experiences and Outcomes in Two Studies of Precepted and Traditional Clinical Learning Environments

Susan M. Hendricks, EdD, RN, CNE; Debbie DeMeester, PhD, RN, CNE; and Linda Wallace, EdD, MSN, RN, CNE, NEA-BC

The Perception of Staff Nurses on the Clinical Experience of the BSN Student Before and After the Implementation of a Dedicated Education Unit

Cheryl F. Saffer, EdD, MSN, RN, NE-BC and Avril Keldo, MSN, APN-C, RN-BC, OCN

11:45 a.m.-12:30 p.m.

(1145-1230)

Vision Room

Session: 2C

Faculty Development and Evaluation Mechanisms

Grading Rubrics: What's in it for Faculty?

Rachel Choudhury, MSN, MS, RN, CNE and Candice Phillips, PhD, APRN, CNM, RN, CNE

Questions about Exam Questions: What are Students Asking?

Susan B. Stillwell, DNP and Lorretta C. Krautscheid, PhD, RN

11:45 a.m.-12:30 p.m.

(1145-1230)

Cosmopolitan Ballroom C

Session: 2D

NCLEX Outcomes

The Effect of Two Preparatory Interventions on Performance on Comprehensive Assessments and the National Council Licensure Examination of Graduating Baccalaureate Nursing Students

Ann Marie M. Paraszczuk, EdD, RNC, IBCLC

Can Nursing Content Standardized Tests Predict NCELX-RN Outcomes?

Yei-Jin Yeom, MSN, RN

Friday Schedule

12:30-1:45 p.m.
(1230-1345)
Regency Ballroom Foyer

Lunch

12:30-1:45 p.m.
(1230-1345)
Regency Ballroom Foyer

Exhibitor Viewing

12:30-1:45 p.m.
(1230-1345)
Regency Ballroom E/F

Poster Viewing 1

Concurrent Sessions 3

1:45-2:30 p.m.
(1345-1430)
Concept Room

Session: 3A

Student Self-Awareness

The Relationship Between Nursing Students' Perceived Sense of Belongingness and Their Willingness to Self-Report Medication Errors in the Clinical Practice Setting: A Feasibility Study

Anda Botezatu, MN, BScN, RN

Novice Nurses Level of Global Interdependence Identity: A Quantitative Study

Maria Kozlowski Gibson, MSN, RN, LLM, CMSRN

1:45-2:30 p.m.
(1345-1430)

Theory Room

Session: 3B

Personal and Ethical Knowing

Preparation to Provide Spiritual Care: A Qualitative Study of Recent Baccalaureate Nursing Graduates

Cheryl B. Crotser, PhD, RN and Susanne M. Mohnkern, PhD, RN

Using Narratives to Inform Nursing Ethics Education

Judith L. Hold, MSN

1:45-2:30 p.m.
(1345-1430)

Vision Room

Session: 3C

Diversity

Impacting Student Success: The Importance of Gender Diversity within Nursing Education

Barbara Ellen Le Blanc, MN, BScN, RN

Cultural Competence and Confidence in Nursing Students: A Triangulated Approach to Evaluate Domains of Learning

Mary Joan Polchert, PhD, MSN, BSN

2:30-3:30 p.m.
(1430-1530)
Regency Ballroom Foyer

Afternoon Break

2:30-3:30 p.m.
(1430-1530)
Regency Ballroom E/F

Poster Viewing 2

2:30-3:30 p.m.
(1430-1530)
Regency Ballroom Foyer

Exhibitor Viewing

Friday Schedule

2:45-3:30 p.m.
(1445-1530)
Network Room

Author Book Signings

Meet some of your favorite STTI authors.

Mary Lou Bond, Susan Baxley

Mentoring Today's Nurses: A Global Perspective for Success

Alvin Jeffrey

Staff Educator's Guide to Clinical Orientation

Concurrent Sessions 4

3:30-4:45 p.m.
(1530-1645)
Concept Room
Session: 4A

Special Session

Faculty Preparation in Doctoral Education

Diane M. Billings, EdD, RN, ANEF, FAAN; Judith A. Halstead, PhD, RN, ANEF, FAAN; Karen H. Morin, PhD, RN, ANEF, FAAN; and Barbara J. Patterson, PhD, RN, ANEF

3:30-4:45 p.m.
(1530-1645)
Theory Room
Session: 4B

Transition to the Faculty Role

Assessment of Nursing Faculty Development Needs: An Evidence-Based Approach

Margaret Joyce Reilly, DNS, APRN, CNE

Exploring Nurse Educators' Perceptions of the Subcultures within Nursing as a Means to Bridge the Practice-Education Gap: Findings from an Ethnographic Study

Susan M. Strouse, PhD, RN

Transition to Academic Nurse Educator: How Does Readiness, Confidence, and Number of Children Impact Career Change?

Robin S. Goodrich, EdD, MS, BSN, RN

3:30-4:45 p.m.
(1530-1645)
Vision Room
Session: 4C

Academic Progression

Motivational Factors and Barriers Related to Saudi Arabian Nurses' Pursuit of a Bachelor of Science in Nursing Degree

Majed Alamri, PhD, MSN, RN

The Experiences of Nurses Returning to School for the Baccalaureate: A Metasynthesis

Linda M. Peretto, MS

Factors Influencing Retention of Students in an RN-to-BSN Program

Brelinda Kaye Kern, PhD, RN

4:45-5:30 p.m.
(1645-1730)
Regency Ballroom A-D

Plenary Session 2

Sponsored by A.D.A.M., a business unit of Ebix

Doctoral Education: Decisions, Experiences and Emotions, Early Findings from a Robert Wood Johnson Foundation Evaluating Innovations in Nursing Education Funded Study

Exploring the State of Doctoral Education and Implication for Nursing Faculty Shortage

Kristine Dreifuerst, PhD, RN and Angela McNelis, PhD, RN, ANEF

5:30-6:30 p.m.
(1730-1830)
Regency Ballroom Foyer

Networking Reception

5:30-6:30 p.m.
(1730-1830)
Regency Ballroom Foyer

Exhibitor Viewing

5:30-6:30 p.m.
(1730-1830)
Regency Ballroom E/F

Poster Viewing 3

Saturday Schedule

Saturday, 5 April 2014

7:00-8:00 a.m. (0700-0800) Regency Ballroom Foyer	Continental Breakfast
7:00-8:00 a.m. (0700-0800) Regency Ballroom Foyer	Exhibitor Viewing
7:00-8:00 a.m. (0700-0800) Regency Ballroom E/F	Poster Viewing 4
7:00 a.m.-2:30 p.m. (0700-1430) Network Room	STTI Marketplace
7:00 a.m.-4:00 p.m. (0700-1600) Regency Ballroom Foyer	Registration
8:00 a.m.-2:00 p.m. (0800-1400) Directors One Room	Speaker Ready Room
8:30-10:00 a.m. (0830-1000) Regency Ballroom A-D	Panel Plenary Session <i>Sponsored by Orbis Education</i> Research in Education Across the Globe: Issues and Opportunities G. Elaine Patterson, EdD, RN, CNE, APN-C, Professor of Nursing, Ramapo College of New Jersey Suzanne Prevost, PhD, RN, COI, STTI immediate past president Judith Halstead, PhD, RN, FAAN, ANEF, NLN immediate past president

Concurrent Sessions 5

10:15-11:30 a.m. (1015-1130) Concept Room Session: 5A	DEU Creating and Sustaining Education and Practice Synergy on a Dedicated Education Unit Debbie DeMeester, PhD, RN, CNE Promoting Academic-Practice Partnerships: The Delphi Way Lynette M. Gibson, PhD, RN; Susan A. Bethel, MSN, RN; and Sue Seitz, RN, MSN, CNOR, CNS Dedicated Education Units: Partnerships that Promote Nursing Leadership Development Lee A. Galuska, PhD, RN
10:15-11:30 a.m. (1015-1130) Theory Room Session: 5B	Civility The Effect of Clinical Nursing Instructors on Student Self-Efficacy Melodie Rowbotham, PhD, RN, CNE Perception of Student Nurses' Bullying Behaviors and Coping Strategies Used in Clinical Settings Reem Mabrouk Abd El Rahman, DNSc, RN, AT

Saturday Schedule

10:15-11:30 a.m.

(1015-1130)

Vision Room

Session: 5C

Symposium

Overcoming Challenges: Operationalizing a Multi-Site Nursing Education Research Study

Susan G. Forneris, PhD, RN, CNE, CHSE-A; Diana Odland Neal, PhD, RN; and Jone Tiffany, DNP, RN

Evaluating Learning with Simulation and Debriefing: Tools and Measurement

Diana Odland Neal, PhD, RN

Operationalizing Nursing Education Research

Susan G. Forneris, PhD, RN, CNE, CHSE-A

Translating Learning Outcomes to Enhance Teaching and Curriculum

Jone Tiffany, DNP, RN

Concurrent Sessions 6

11:45 a.m.-12:30 p.m.

(1145-1230)

Concept Room

Session: 6A

Program Satisfaction

A Nursing Specific Undergraduate Student Satisfaction Survey Across a Canadian Collaborative Nursing Program

Laurie Freeman-Gibb, PhD, ANP-BC, RN; Susan M. Fox-Wasylyshyn, PhD, RN; Janet E. Raiger, BScN, MN, RN; Beverley L. Jones, MScN, MPA (Health Policy), BScN, BA (Life Sciences), RN; and Linda J. O'Halloran, BScN, MScN

Factors that Contribute to a Successful Nursing Student's Decision to Withdraw from a Bachelor of Science in Nursing Program Before Graduation

Shelly R. Randall, PhD, RN, CNE

11:45 a.m.-12:30 p.m.

(1145-1230)

Theory Room

Session: 6B

Online Student Engagement

Are We Having Fun Yet?: Instructional Delivery Methods that Enhance Online Student Satisfaction

Jill M. Price, PhD, MSN, RN

Student Engagement with Web 2.0 Technology

Charlotte A. Seckman, PhD, RN, BC

11:45 a.m.-12:30 p.m.

(1145-1230)

Vision Room

Session: 6C

Nursing Informatics

TIGER-Based Assessment of Nursing Informatics Competencies (TANIC)

Kathleen M. Hunter, PhD, RN-BC, CNE; Dee McGonigle, PhD, MSN, BSN, RN, CNE, FAAN, ANEF; and Toni Hebda, PhD, RN, CNE

Evaluation of an Undergraduate Nursing Informatics Course

Heather Carter-Templeton, PhD, RN-BC and Christine Curran, PhD, RN

11:45 a.m.-12:30 p.m.

(1145-1230)

Cosmopolitan Boardroom C

Session: 6D

Special Session

Special Session for Doctoral Students

Kristine Dreifuerst, PhD, RN

12:30-1:30 p.m.

(1230-1330)

Regency Ballroom Foyer

Lunch

12:30-1:30 p.m.

(1230-1330)

Regency Ballroom Foyer

Exhibitor Viewing

Saturday Schedule

12:30-1:30 p.m. **Poster Viewing 5**

(1230-1330)

Regency Ballroom E/F

Concurrent Sessions 7

1:30-2:45 p.m.

(1330-1445)

Concept Room

Session: 7A

Clinical Outcomes

Using an Old/New Educational Methodology Resulting in Quality of Practice and Patient Safety

M. Anne Longo, PhD, MBA, RN-BC, NEA-BC

Evaluation of an Objective-Based Formative Clinical Evaluation Tool

Janie Best, DNP, RN, ACNS-BC, CNL and Annette Hines, PhD, RN, CNE

1:30-2:45 p.m.

(1330-1445)

Theory Room

Session: 7B

Multimethod Research

International Research on Evidence-Based Teaching Using the Teaching-Learning Strategy of Concept Mapping

Zepure Samawi, PhD, RN; Teresa L. Miller, MSN, PCNS-BC, RN; Mary S. Haras, MS, MBA, APN, NP-C, CNN; Amal Abu Nijmeh-Fakhouri, MSN, RN; Hanan Saca-Hazboun, MSN, RN; and Naji Abu Ali, MSN, RN

Effects of a Psychiatric Mental-Health Clinical Simulation Experience Using Standardized Patients on Prelicensure Nursing Students' Therapeutic Communication and Psychiatric Assessment Knowledge, Skills and Attitudes

Debrayh Gaylle, MS, RN

1:30-2:45 p.m.

(1330-1445)

Vision Room

Session: 7C

Student Experience

The Effect of Diffused Aromatherapy on Test Anxiety Among Baccalaureate Nursing Students

Catherine E. Johnson, PhD, MSN, MBA, BSN, APHN

A Phenomenological Inquiry of the Experiences and Perceptions of Simulation Among ADN Students With Prior Health Care Practice

Barbara A. Miller, PhD, RN

2:30-3:30 p.m.

(1430-1530)

Regency Ballroom A-D

Conclusion

Next Steps: Advancing the Science of Nursing Education

Karen Morin, DSN, RN, ANEF, FAAN, STTI past president and Anne Bavier, PhD, RN, FAAN, NLN president-elect

3:30-4:00 p.m.

(1530-1600)

Regency Ballroom E/F

Poster Removal

Journals From the Honor Society of Nursing, Sigma Theta Tau International (STTI)

The Journal of Nursing Scholarship

The Journal of Nursing Scholarship™ (JNS) is the official journal of STTI and one of the most widely read and respected health care journals. Published bimonthly, JNS contains peer-reviewed, thought-provoking articles representing research by some of the world's leading nurse researchers.

● wileyonlinelibrary.com/journal/jnu

Worldviews on Evidence-Based Nursing

Worldviews on Evidence-Based Nursing™, a peer-reviewed, evidence-based nursing journal, is a primary source of information to improve patient care. Each bimonthly issue contains knowledge synthesis and original articles with best-practice applications, recommendations for clinical practice, nursing education, administration, and public health care policy.

● wileyonlinelibrary.com/journal/wvn

Sigma Theta Tau International
Honor Society of Nursing®

Poster Layout

Regency Ballroom E/F

Poster Presentations

Poster Presentations

Poster presentations may be viewed in Regency Ballroom E/F on Friday, 4 April and Saturday, 5 April 2014. PLEASE NOTE: Posters are identified by the numbers listed below.

Friday, 4 April

Poster Viewing 1

12:30-1:45 p.m. (1230-1345)

Poster Viewing 2

2:30-3:30 p.m. (1430-1530)

Poster Viewing 3

5:30-6:30 p.m. (1730-1830)

Saturday, 5 April

Poster Viewing 4

7:00-8:00 a.m. (0700-0800)

Poster Viewing 5

12:30-1:30 p.m. (1230-1330)

Poster presentations are listed in numerical order and then alphabetically by first author's last name.

1 *An Early Entry PhD Option: Ten Year Review of Student Diversity, Productivity and Progression*

Gale Barber, MA; Roger Brown, PhD; and Nadine Nehls, PhD, RN

3 *Double Vision: Using Photo Voice and Narrative to Uncover the Meaning of Undergraduate Students' Study Abroad Experience*

Charlene Bermele, MSN, RN and Carol Toliuszis Kostovich, PhD, RN

4 *Nursing Students' Perceptions of Knowledge and Training during the Medication Administration Process*

Kelly J. Betts, EdD, MNsc, RN-BC

5 *Nurse Faculty Mentoring: Job Satisfaction and Retention of Nursing Faculty in Baccalaureate Nursing Programs*

Debra J. Bohlender, PhD, MSN, MEd

6 *Experiencing Narrative Pedagogy*

Wendy S. Bowles, MSN, BSN

7 *Use of Think-Aloud Strategies to Capture Clinical Reasoning during High Fidelity Patient Simulation*

Beth E. Burbach, MSN, RN, CNE; Susan A. Barnason, PhD, RN; and Sarah A. Thompson, PhD

8 *Faculty Identification of Competencies Addressing Quality and Safety Education in Alabama Associate Degree Nursing Education Programs*

Reitha Cabaniss, EdD, MSN

9 *Cultural Bias Education of Nursing Faculty*

F. Castelblanco, DNP

10 *Evaluation of Interrater Reliability on a Clinical Judgment Rubric: A Tale of Three Experts*

Mary A. Cazzell, PhD, RN; Mindi Anderson, PhD, RN, CPNP-PC, CNE, CHSE, ANEF; Linda Frye, MSN, RN; and Tim Taylor, BSN, RN

11 *A Study of the Pre-Licensure Nursing Students' Perception of the Simulation Learning Environment as Helpful in Achieving Clinical Competencies and Their Perception of the Impact of the Level of Fidelity*

Wendy M. Crary, PhD, RN, CNE

12 *Utilization of EHR Provider Prompts to Maximize Adult Pertussis Immunization Rates*

Susan D'Agostino, DNP, MSN, BSN

13 *Determinants of Job Satisfaction Among Nurse/Midwife Educators in Calabar, Cross River State, Nigeria*

Olaide Bamidele Edet, PhD, MPH, BSc, RN, RM; P. E. Samson-Akpan, PhD, MPH, BSc, RN/RM; Idang Ojong, PhD, BNSc, RN, RM; and I. I. Akpabio, PhD, MPA, MSc, BSc, RN/RM

14 *Nursing Student Success: Predictors of Retention and Passing the NCLEX-RN Exam*

Nancy Susan Elkins, MSN, RN, EdD

15 *Influence of Study Habits on Nursing Students' Academic Performance in University of Calabar, Nigeria*

R. E. Ella, PhD, MEd, BSc, RN/RM; I. I. Akpabio, PhD, MPA, MSc, BSc, RN/RM; and P. E. Samson-Akpan, PhD, MPH, BSc, RN/RM

16 *From Student to Practitioner: Factors Influencing the Successful Transition and Retention of Novice Nurse Practitioners in Primary Care*

Asefeh Faraz, MSN, RN

17 *International Cultural Immersion Experience at Chamberlain College of Nursing: Two weeks in Brazil*

Susan E. Fletcher, EdD, MSN, RN and Gigi Sabado Melendez, MSN, RNC-OB

18 *Nursing Students' Perceptions of Adoption*

Karen J. Foli, PhD, MSN, RN; Anna Forster; and Eunjung Lim, PhD, MS, MEd, BS

19 *Health Literacy Inclusion in Undergraduate Nursing Education: Integrative Review*

Kempa (Kim) French, MSN, FNP-BC

Poster Presentations

- 20** *A Theory-Driven Integrative Process/Outcome Evaluation of a Concept-Based Nursing Curriculum*
Rosemary Fromer, PhD, RN, CNE
-
- 21** *Comparing Human Patient Simulation to Traditional Case Study*
Shena Borders Gazaway, MSN, BSN
-
- 23** *TEAS-V and GPA as Indicators of Academic Success in a Baccalaureate Nursing Program*
Debra A. Hrelac, PhD, RNC
-
- 24** *TIGER-Based Self-Assessment of NI Competencies*
Kathleen M. Hunter, PhD, RN-BC, CNE; Toni Hebda, PhD, RN, CNE; and Dee McGonigle, PhD, MSN, BSN, RN, CNE, FAAN, ANEF
-
- 25** *Patient Care Champions: Staff Nurses Evaluation of the Effectiveness of Teaching Methodologies*
Vanessa Ann Irwin, MSN, RN
-
- 26** *Snippets: Tools for Teaching on Two Levels*
Anna Jarrett, PhD
-
- 27** *Outcomes of a Collaborative Capstone Clinical Education Practicum*
Mary Ann Jessee, MSN, RN
-
- 28** *Strategies to Improve Nurse Educator-Student Nurse Neophyte Interaction in the Classroom Setting*
Lunic Base Khoza, PhD, MACur, BA, RN
-
- 29** *Remediation Methods that Improve Learning Outcomes and NCLEX-RN Success*
Maria Lauer-Pfrommer, PhD, RN, APN-C, CNE and Mary Judith Yoho, PhD, RN, CNE
-
- 30** *Exploration of Applying Mind Mapping Approach in Building the Ability of Critical Thinking to Nursing Students*
Mei-Chun Lin, PhD, RN
-
- 31** *Nursing Faculty Professional Development: A Study Using the National League for Nursing (NLN) Core Competencies for Nurse Educators for Development of Novice to Expert Nurse Educators*
Kari Leigh Luoma, PhD, MSN, RN
-
- 32** *Influence of Collaborative Learning on Clinical Reasoning Skills of Pre-Licensure Nursing Students*
Michelle Mahaffey Harmon, PhD, RN
-
- 33** *Limited English Proficiency (LEP) has been Identified as a Major Barrier to Success for Nursing Students in the Online Environment: Can Mentoring be the Answer?*
Melissa D. Myers, MSN, BSN
-
- 35** *A Bayesian Meta-Analysis of NCLEX-RN Success Predictors*
Kyuwon Park, MS, RN
-
- 36** *The Relationship Between Knowledge of Basic Life Support (BLS) and Chest Compression Performance Among Undergraduate Nursing Students, Thailand*
Suphamas Partiprajak, PhD, RN
-
- 37** *The Perceptions and Intentions of Undergraduate Nursing Students to Pursue Higher Education in Nursing*
Carly Lynn Paterson, MSN, RN; Rachele A. Hopgood, MS, ARNP, AOCNP; Marilyn A. Aluoch, MSN, MPH, BSN, RN; Debbie T. Devine, MS, ARNP-FNP; Ashraf Abulhaija, MSN, ARNP, ACNP-BC; Janette Denny, MSN, RN, CNL, ONC; Marian J. Hardwick, MS, RN; Doaa Almostadi, MSN, RN; and Rasheeta D. Chandler, PhD, MS, ARNP, FNP-BC
-
- 38** *Implementation of a Faculty Education Program as Preparation for Simulation Facilitation*
Oralea Pittman, DNP and Carolyn Schubert, MSN, RN
-
- 39** *One Course, Three Ways: What Students Think*
Michele Poradzisz, PhD, RN; Carol Toliuszis Kostovich, PhD, RN; and Kristine L. Florczak, PhD, MSN, BS, BA, RN, ADN
-
- 40** *Online Degrees: A Strategy for Increasing Diversity in Nursing Faculty*
Jeri L. Post, PhD, RN
-
- 41** *The Effectiveness of an Interactive Remediation Program for Nursing Students Predicted as High-Risk for Academic Non-Success*
Margaret R. Rateau, PhD, RN, CNE and Mariann M. Harding, PhD, RN, CNE
-
- 42** *Anatomy Academy: The Impact on School Nurses*
Gaye L. Ray, MS, PHC, RN, FNP-C and Jane H. Lassetter, PhD, RN
-
- 43** *Blended Learning in the Doctor of Nursing Practice Classroom*
Elizabeth I. Rice, PhD, RN
-
- 44** *Three Method Staff Education: An Innovative Approach to Improve Nursing Care Plan Documentation*
Joan Salomon-Sales, MS, CCRN, CNML; Megan E. Smyrniotis, BSN, RN; Patricia Nedved, MSN, RN, CENP; and Susan J. Larson, MSN-BC, RN
-
- 45** *Indicators of Baccalaureate Nursing Student's Success on the NCLEX-RN*
Angela M. Schooley, MSN and Charlotte D. Strahm, DNSc, RN
-
- 46** *Effectiveness of an Adaptive Quizzing System on Student Learning and Institutional-Wide Retention Strategy for Minority Nursing Students*
E'Loria Simon-Campbell, PhD, RN and Julia Phelan, PhD
-

Poster Presentations

47 *Changing Nursing Students' Attitudes Towards the Intellectually and Developmentally Disabled Patient Population: A Review of the Literature and Implications for Nursing*
Edith C. Smith, MSN, RN

48 *The Enormous Cost of Ineffective Communication: A Case Study*
Frances L. Sparti, DNP

49 *Increasing Resilience in Nursing Students*
Teresa Maggard Stephens, PhD, MSN, BSN, RN and Mary E. Gunther, PhD, MSN, BSN, RN

50 *Effectiveness of Basic Life Support (BLS) Training Program for Undergraduate Nursing Students, Thailand*
Pichaya Thongpo, MSc (ITM), BSc, RN

51 *Satisfaction of Outcome Achievement with Web-Enhanced Teaching Strategies in Nursing Educations*
Susan B. Thornock, EdD, MS, RN

52 *The Effectiveness of High-Fidelity Simulation for Lung Assessment Among Undergraduate Nursing Students, Thailand*
Kingkaew Udomchaikul, MPA, RN, NP

53 *Effectiveness of Training Program for Principal Emergency Nursing Practice in Undergraduate Nursing Students in Thailand*
Arunwan Udomkasemsab, RN

54 *Competency by Simulation: Expert Nurse Perceptions*
Douglas Wayne Underwood, PhD, MSN, RN

55 *A Study of the Perceptions of Doctor of Nursing (DNP) Program Administrators Regarding the Integration of Acupuncture and Acupressure in DNP Curricula*
Rebecca W. Voight, PhD, RN

56 *Using TIGER Competencies to Assess Faculty Readiness to Incorporate Electronic Health Record Documentation in Baccalaureate Nursing Courses*
Rebecca Wiseman, PhD

57 *An Innovative Educational Approach to Facilitating Student Nurses' Clinical Reasoning Skills Development in Indonesia: A Quasi-Experimental Study*
Indriani Yauri, MN, RN

58 *Program Evaluation During Curriculum Transition: Student Awareness of Nursing Concepts*
C. Dawn Zibricky, EdD, RN, CSN; Mary K. Pabst, PhD, RN; and Julie Hoff, PhD, MPH, RN

LOOKING TO MAKE A MOVE IN YOUR CAREER?

FIND YOUR NEXT JOB WITH THE NEW JOB BOARD FROM THE HONOR SOCIETY OF NURSING, SIGMA THETA TAU INTERNATIONAL!

2010. Source: Bureau of Labor Statistics

UPLOAD YOUR RESUME SEARCH FOR NURSING JOBS SET UP JOB ALERTS

22% MORE NURSING JOBS EXPECTED

ACCORDING TO THE BUREAU OF LABOR STATISTICS, THERE WILL BE

581,500 MORE JOBS BY 2018

U.S. NEWS AND WORLD REPORT RANKS REGISTERED NURSE #2 IN THEIR 25 BEST JOBS OF 2013!

Make your next career move at www.nursingsociety.org

Sigma Theta Tau International
Honor Society of Nursing®

RESEARCH GRANT OPPORTUNITIES

The Honor Society of Nursing, Sigma Theta Tau International (STTI) is dedicated to funding research and creating a global community of nurses who lead in using knowledge, scholarship, service, and learning to improve the health of the world's people. With its continued mission of supporting the advancement of nursing research, STTI is currently accepting applications for the following collaborative grants.

I MAY 2014

Global Nursing Research Grant
American Nurses Foundation Grant
Sigma Theta Tau International/Chamberlain College of Nursing Education Research Grants

I JUNE 2014

National League for Nursing Grant
Omicron Delta Research Grant
ANCC Evidence-Based Practice (EBP) Implementation Grant Program

I JULY 2014

Joan K. Stout, RN, Research Grant
Council for the Advancement of Nursing
Educational Assessment Nursing Research Grant
Hill-Rom Environment of Elder Care Research Grant

Grants are made possible through contributions to the
Sigma Theta Tau International Foundation for Nursing's research endowment.

Sigma Theta Tau International
Foundation for Nursing®

Acknowledgments

We would like to acknowledge the assistance of our peer reviewers for the Nursing Education Research Conference.

Patricia Allen, EdD, RN, ANEF, CNE
Martha Alligood, PhD, RN, ANEF
Alyce Ashcraft, PhD, RN, CNE, ANEF
Gerene S. Bauldoff, PhD, RN, FCCP
Deborah Behan, PhD, RN-BC
Diane M. Billings, EdD, RN, FAAN
Carol Boswell, EdD, RN, CNE, ANEF
Beverly Bryce Bowers, PhD, RN, ANEF, CNS
Pamela Brown, PhD, RN, ANEF
Pamela R. Cangelosi, PhD, RN, CNE
Sharon Cannon, EdD, RN, ANEF
Jennell P. Charles, PhD, MSN, RN
Melanie Chichester, BSN, RNC
Rose E. Constantino, PhD, BSN, MN, JD, RN
Thomas Cox, PhD, MS, MSW, MSN, BSN, BA, RN
Cecelia L. Crawford, DNP, RN
Joan Darden, PhD, RN, ANEF
Janice Unruh Davidson, PhD, RN-BC, ANEF
Bertha Davis, PhD, RN, FAAN, ANEF
Margaret Marie Dean, MSN, RN, CS-BC, GNP-BC, FAAN
Sharon Decker, PhD, RN, ANEF, FAAN
Myrna A. A. Doumit, PhD, RN
Cynthia J. Edgelow, MSN, BSN, RN
Judith A. Erlen, PhD, RN, FAAN
Betsy Frank, PhD, RN, ANEF
Lucille C. Gambardella, PhD, RN, CNE, APN
Nancy C. Grove, PhD, MSN, MEd, BSN
Susan Sweat Gunby, PhD, MN, BSN
Debra R. Hanna, PhD, MS, BS, BA
Phyllis Shanley Hansell, EdD, RN, FAAN
Judith Herrman, PhD, RN, ANEF
Frank D. Hicks, PhD
Kay E. Hodson-Carlton, EdD, RN, FAAN, ANEF
Janice J. Hoffman, PhD, RN, CCRN
Linda Marie Hoke, PhD, RN, APN-BC, CCNS, CCRN
Mary Hoke, PhD, RN-BC, ANEF
Sara Horton-Deutsch, PhD, RN, CNS
Sharon L. Jacques, PhD, RN
Edith Jenkins-Weinrub, EdD, MSN, BSN
Arlene E. Johnson, PhD, MA, BA, RN
Linda Keilman, DNP, GNP-BC
Karren Kowalski, PhD, RN, FAAN, NEA-BC
Debra Kramlich, MSN, RN, CCRN

RuthAnne Kuiper, PhD, RN, CNE
Judith H. LaRosa, PhD, RN, FAAN
June Larson, MS, RN, ANEF, CNE
Dorothy S. Lee, PhD, APRN-BC
Ronell Leech, PhD, M(Ed), BA (Hons), BACur, BA
Jane Mahowald, MA, RN, ANEF
Barbara L. Mandleco, PhD, RN, ANEF
Elizabeth Manias, PhD, MPharm, RN
Julie McAfooses, CNE
Dee McGonigle, CNE
Angela McNelis, PhD, RN, ANEF
Sherri Mendelson, PhD, RNC, CNS, IBCLC
Susan Diemert Moch, PhD, RN
Karen Morin, DNS, RN, ANEF, FAAN
Liana Orsolini, PhD, RN, ANEF, FAAN
Tracy A. Ortelli, PhD, RN, CNE, ANEF
Erlinda Castro Palaganas, PhD, RN
Barbara Penprase, PhD, RN, CNE
E. Carol Polifroni, EdD, RN, CNE, NEA-BC
Joanne Profetto-McGrath, PhD, MEd, BScN, BA, RN
Deborah A. Raines, PhD, RN, ANEF
Richard Riccardi, PhD, MS, BS, NP
Sue Robertson, PhD, RN
Beth Rodgers, PhD, MSN, BS, RN, FAAN
Jennifer Saylor, PhD, RN, ACNS-BC
Cheryl K. Schmidt, PhD, RN, ANEF, FAAN
Teresa Shellenbarger, PhD, RN, ANEF, CNE
Debra P. Shelton, EdD, APRN-CS
Elisabeth Shelton, PhD, RN, ANEF, CNE
Linda Siktberg, PhD, RN, ANEF
Charlene Smith, CNE
Elaine Smith, EdD, MBA, RN, ANEF
Janice S. Smith, PhD, RN, CNE
Lixin Song, PhD, RN
Susan B. Stillwell, DNP, RN, FAAN, CNE
Oslinah Buru Tagutanazvo, MSc (Nsg), BSc (Nsg), BACur
Maureen Tremel, MSN, APRN, CNE, ANEF
Donna M. Tydings, MS, RN, CNS-BC, CCRN
Diane Weed, PhD, FNP, RN
Beverly Welhan, PhD, RN, ANEF
Diane Whitehead, EdD, RN, ANEF
Sharon Wilkerson, PhD, RN, CNE
Margaret Williams, PhD, RN, CNE, ANEF
Karen Zulkowski, DNS, RN, CWS

Author Index

Author	Country	Session	Author	Country	Session
A			D		
Abu Ali, Naji	Palestine	7B	D'Agostino, Susan	USA	PST 12
Abu Nijmeh-Fakhouri, Amal	Palestine	7B	DeMeester, Debbie	USA	2B, 5A
Abulhaija, Ashraf	USA	PST 37	Denny, Janette	USA	PST 37
Adams, Virginia	USA	PANEL PLEN	Devine, Debbie T.	USA	PST 37
Akpabio, I. I.	Nigeria	PST 13, PST 15	Dreifuerst, Kristine	USA	WKSP C, PLEN 2, 6D
Alamri, Majed	Saudi Arabia	4C	E		
Almostadi, Doaa	USA	PST 37	Edet, Olaide Bamidele	Nigeria	PST 13
Aluoch, Marilyn A.	USA	PST 37	Elkins, Nancy Susan	USA	PST 14
Anderson, Mindi	USA	1B, PST 10	Ella, R. E.	Nigeria	PST 15
B			F		
Barbé, Tammy Diane	USA	2A	Faraz, Asefeh	USA	PST 16
Barber, Gale	USA	PST 1	Fletcher, Susan E.	USA	PST 17
Barnason, Susan A.	USA	PST 7	Florczak, Kristine L.	USA	PST 39
Bavier, Anne	USA	CONCLUSION	Foli, Karen J.	USA	PST 18
Beckstrand, Renea	USA	1C	Forneris, Susan G.	USA	5C
Bermele, Charlene	USA	PST 3	Forster, Anna	USA	PST 18
Best, Janie	USA	7A	Fox-Wasylyshyn, Susan M.	Canada	6A
Bethel, Susan A.	USA	5A	Freeman-Gibb, Laurie	Canada	6A
Betts, Kelly J.	USA	PST 4	French, Kempa (Kim)	USA	PST 19
Billings, Diane M.	USA	4A	Fromer, Rosemary	USA	PST 20
Blake, Barbara J.	USA	1C	Frye, Linda	USA	PST 10
Bohlender, Debra J.	USA	PST 5	G		
Botezatu, Anda	Canada	3A	Galuska, Lee A.	USA	5A
Bowles, Wendy S.	USA	PST 6	Gaylle, Debrayh	USA	7B
Brown, Roger	USA	PST 1	Gazaway, Shena Borders	USA	PST 21
Burbach, Beth E.	USA	PST 7	Gibson, Lynette M.	USA	5A
C			Gibson, Maria Kozlowski	USA	3A
Cabaniss, Reitha	USA	PST 8	Goodrich, Robin S.	USA	4B
Carter-Templeton, Heather	USA	6C	Gunther, Mary E.	USA	PST 49
Castelblanco, F.	USA	PST 9	H		
Catrambone, Cathy	USA	CONCLUSION	Halstead, Judith	USA	PANEL PLEN
Cazzell, Mary A.	USA	1B, PST 10	Haras, Mary S.	USA	7B
Chandler, Rasheeta D.	USA	PST 37	Harding, Mariann M.	USA	PST 41
Choudhury, Rachel	USA	2C	Hardwick, Marian J.	USA	PST 37
Crary, Wendy M.	USA	PST 11	Hebda, Toni	USA	6C, PST 24
Crotser, Cheryl B.	USA	3B	Heise, Barbara A.	USA	1C
Curran, Christine	USA	6C	Hendricks, Susan M.	USA	2B
			Hines, Annette	USA	7A

Author Index

Author	Country	Session	Author	Country	Session
Hoff, Julie	USA	PST 58	McKenna Moon, Mary Ann	USA	1B
Hold, Judith L.	USA	1C, 3B	McKoy, Yvonne	USA	1A
Hopgood, Rachelle A.	USA	PST 37	McNelis, Angela	USA	WKSP B, PLEN 2
Hrelc, Debra A.	USA	PST 23	Melendez, Gigi Sabado	USA	PST 17
Hunter, Kathleen M.	USA	6C, PST 24	Miller, Barbara A.	USA	7C
			Miller, Teresa L.	USA	7B
			Mohnkern, Susanne M.	USA	3B
			Myers, Melissa D.	USA	PST 34
I					
Ironside, Pamela	USA	WKSP C			
Irwin, Vanessa Ann	USA	PST 25			
J			N		
Jarrett, Anna	USA	PST 26	Neal, Diana Odland	USA	5C
Jessee, Mary Ann	USA	PST 27	Nedved, Patricia	USA	PST 44
Johnson, Catherine E.	USA	7C	Nehls, Nadine	USA	PST 1
Jones, Beverley L.	Canada	6A			
K			O		
Kappiyankal, Rosamma Tomy	India	PST 34	O'Halloran, Linda J.	Canada	6A
Keldo, Avril	USA	2B	Ojong, Idang	Nigeria	PST 13
Kern, Brelinda Kaye	USA	4C	Ortelli, Tracy A.	USA	2A
Khoza, Lunic Base	South Africa	PST 28			
Kim, Hyojin	South Korea	1B	P		
Kopp, Mary Louisa	USA	1C	Pabst, Mary K.	USA	PST 58
Kostovich, Carol Toliuszis	USA	PST 3, PST 39	Paraszczuk, Ann Marie M.	USA	2D
Krautscheid, Lorretta C.	USA	2C	Park, Kyuwon	USA	PST 35
Krumwiede, Norma	USA	1B	Partiprajak, Suphamas	Thailand	PST 36
			Paterson, Carly Lynn	USA	PST 37
			Patterson, Barbara	USA	WKSP B
			Perfetto, Linda M.	USA	4C
			Pesut, Daniel J.	USA	WKSP A
L			Phelan, Julia	USA	PST 46
Larson, Susan J.	USA	PST 44	Phillips, Candice	USA	2C
Lassetter, Jane H.	USA	PST 42	Pittman, Oralea	USA	PST 38
Lauer-Pfrommer, Maria	USA	PST 29	Polchert, Mary Joan	USA	3C
Le Blanc, Barbara Ellen	Canada	3C	Poradzisz, Michele	USA	PST 39
Lee, Yuna	South Korea	1B	Post, Jerri L.	USA	PST 40
Lim, Dahae	South Korea	1B	Prevost, Suzanne	USA	PANEL PLEN
Lim, Eunjung	USA	PST 18	Price, Jill M.	USA	6B
Lin, Mei-Chun	Taiwan	PST 30			
Longo, M. Anne	USA	7A	R		
Luoma, Kari Leigh	USA	PST 31	Raiger, Janet E.	Canada	6A
			Randall, Shelly R.	USA	6A
			Rateau, Margaret R.	USA	PST 41
M			Ray, Gaye L.	USA	PST 42
Ma, Hyunhee	South Korea	1B	Reilly, Margaret Joyce	USA	4B
Mabrouk Abd El Rahman, Reem	Egypt	5B	Rice, Elizabeth I.	USA	PST 43
Mahaffey Harmon, Michelle	USA	PST 32	Rowbotham, Melodie	USA	5B
May, Karen	USA	1A			
McGonigle, Dee	USA	6C, PST 24			

Author Index

Author	Country	Session
Royle, Colleen	USA	1B
S		
Saca-Hazboun, Hanan	Palestine	7B
Saffer, Cheryl F.	USA	2B
Salomon-Sales, Joan	USA	PST 44
Samawi, Zepure	USA	7B
Samson-Akpan, P. E.	Nigeria	PST 13, PST 15
Schooley, Angela M.	USA	PST 45
Schubert, Carolyn	USA	PST 38
Seckman, Charlotte A.	USA	6B
Seitz, Sue	USA	5A
Shim, Kaka	South Korea	1B
Shin, Hyunsook	South Korea	1B
Simon-Campbell, E'Loria	USA	PST 46
Smith, Edith C.	USA	PST 47
Smyrniotis, Megan E.	USA	PST 44
Sparti, Frances L.	USA	PST 48
Spurlock, Darrell	USA	WKSP A
Stephens, Teresa Maggard	USA	PST 49
Stillwell, Susan B.	USA	2C
Strahm, Charlotte D.	USA	PST 45
Strouse, Susan M.	USA	4B

T		
Tanner, Christine	USA	PLEN 1
Taylor, Tim	USA	PST 10
Thompson, Sarah A.	USA	PST 7
Thongpo, Pichaya	Thailand	PST 50
Thornock, Susan B.	USA	PST 51
Tiffany, Jone	USA	5C

U		
Udomchaikul, Kingkaew	Thailand	PST 52
Udomkasemsab, Arunwan	Thailand	PST 53
Underwood, Douglas Wayne	USA	PST 54

V		
Voight, Rebecca W.	USA	PST 55

Author	Country	Session
W		
Wallace, Linda	USA	2B
Ward, Elizabeth N.	USA	1C
Wing, Debra	USA	1C
Wiseman, Rebecca	USA	PST 56
Y		
Yauri, Indriani	Australia	PST 57
Yeom, Yei-Jin	USA	2D
Yoho, Mary Judith	USA	PST 29
Z		
Zibricky, C. Dawn	USA	PST 58

Attend the NLN's
CERTIFIED NURSE EDUCATOR (CNE)
PREP COURSE

Hosted in Washington, DC

9:00 am – 4:30 pm **Friday, July 18, 2014**
2600 Virginia Avenue, NW, Washington, DC 20037

Presented by Francis Eason, EdD, MSN, RN

The NLN's accredited Certification for Nurse Educators establishes nursing education as a specialty area of practice and creates a means for faculty to demonstrate their expertise in this role. It communicates to students, peers, and the academic and health care communities that the highest standards of excellence are being met.

For more information about the **CNE Prep Course**
visit www.nln.org and click on the calendar.

CHARGED AND READY

NEW
NURSINGKNOWLEDGE.ORG
VISIT TODAY!

Sigma Theta Tau International
Honor Society of Nursing®

Open the door to the world of nursing research.

The Virginia Henderson Global Nursing e-Repository allows everyone free access to a variety of distinctive nursing research and evidence-based practice works. All nurses and current nursing students are invited to submit full-text items including:

- Dissertations/theses
- Conference papers/ presentation slides
- Technical/committee/ research reports
- DNP doctoral papers
- Datasets
- Faculty-created learning objects
- Final class projects

Individual submissions go through a peer-review process. Open-access publishing is free to submitting authors. Copyright retained by the author(s).

Interested in submitting to this alternative publishing venue? Visit www.nursingrepository.org.

Sigma Theta Tau International
Honor Society of Nursing®
www.nursingsociety.org

Virginia Henderson
Global Nursing e-Repository

Session Notes

How would you rate the usefulness of this session?
Please use the scale below where 1="not at all useful" and 5="very useful."

Thursday, 3 April

Pre-Convention Workshop A

5 4 3 2 1

Pre-Convention Workshop B

5 4 3 2 1

Pre-Convention Workshop C

5 4 3 2 1

Friday, 4 April

Keynote Presentation

5 4 3 2 1

Concurrent Sessions 1

5 4 3 2 1

Concurrent Sessions 2

5 4 3 2 1

Concurrent Sessions 3

5 4 3 2 1

Concurrent Sessions 4

5 4 3 2 1

Session Notes

Poster Presentations

5 4 3 2 1

Concurrent Sessions 6

5 4 3 2 1

Plenary Session 2

5 4 3 2 1

Concurrent Sessions 7

5 4 3 2 1

Saturday, 5 April

Panel Plenary Session

5 4 3 2 1

Conclusion

5 4 3 2 1

Concurrent Sessions 5

5 4 3 2 1

Poster Presentations

5 4 3 2 1

National League
for Nursing

EXPLORING NEW IDEAS **IN** SIMULATION

The NLN/Boise State University Second Simulation Conference for
Health Care Educators in Academia and Practice Settings

Featuring **Eric Bauman, PhD, RN, Pamela Jeffries, PhD, RN, FAAN, ANEF,**
and **Suzie Kardong-Edgren, PhD, RN, CHSE, ANEF**

Friday, April 25 - Saturday, April 26, 2014
Boise State University, ID

Early Bird Registration (until March 27)

NLN Members and BSU Faculty/Staff: **\$275**; others: **\$325**

After March 27

NLN Members and BSU Faculty/Staff: **\$375**; Non-members: **\$425**

www.nln.org/simulationconference

25TH INTERNATIONAL NURSING RESEARCH CONGRESS

ENGAGING COLLEAGUES:

**Improving Global Health
Outcomes**

24-28 July 2014

HONG KONG

Sigma Theta Tau International
Honor Society of Nursing®

TO REGISTER FOR THE EVENT:

www.congress.nursingsociety.org