

Conférence sur le leadership dans l'enseignement des sciences infirmières / Nursing Academic Leadership Conference
Programme / Program

LUNDI / MONDAY 2 MAI / MAY 2011

18h00 – 20h00 – Cocktail d'ouverture / Opening Reception *Room: Plaines (23rd floor)*

MARDI / TUESDAY 3 MAI / MAY 2011

07h30 – 08h30 – Petit-déjeuner, affiches et exposants / Breakfast, poster and exhibitor viewing *Room: Foyer*

08h30 – 10h00 – Conférencière d'ouverture / Opening Speaker - Francine Girard, Université de Montréal *Room: Palais*

10h00 – 10h30 – Pause-café, affiches et exposants / Refreshment break, poster and exhibitor viewing *Room: Foyer*

	Session Simultanée 1 / Concurrent Session 1 <i>Room: Sainte-Foy/Portneuf</i>	Session Simultanée 2 / Concurrent Session 2 <i>Room: Courville/Montmorency</i>	Session Simultanée 3 / Concurrent Session 3 <i>Room: Beauport (2nd floor)</i>
10h30 – 11h00	Emerging Model of Curriculum Innovation Primary Presenter: Patricia Bradley	A Framework for a Collaborative Innovative Learning Experience Primary Presenter: Judith Hill	Illuminating Partnership Through Program Evaluation Primary Presenter: Gail Lindsay
11h00 – 11h30	Get Real ... in the Community: Promoting Innovative Community Health Nursing Education Primary Presenter : Kathy King	Expérience des étudiants et étudiantes francophones venant d'ailleurs, immigrants et réfugiés, de leur première année d'étude en sciences infirmières Primary Presenter: Anne Marise Lavoie	Leading From the Inside Out and the Outside In: Developing a Framework for Global Health Initiatives at the University of Saskatchewan Primary Presenter: Lois Berry
11h30 – 12h00	BScN student perceptions of empowerment and reflective thinking: Using latent growth curve modeling to test relationships Primary Presenter: Kristen Lethbridge	Partenariat de formation pour l'acquisition d'un leadership appliqué en administration des services infirmiers Primary Presenter: Geneviève Roch	The power of collaboration: An effective way to address clinical placement issues Primary Presenter: Marcia Beaulieu
12h00 – 12h30	Research on Reflection in Nursing Education: Influencing Leadership in Practice Primary Presenter: Judith Wells	Des conditions pour susciter une pratique réflexive chez des étudiantes infirmières lors des stages clinique: une voie d'avenir Primary Presenter: Kathleen Lechasseur	Negotiating Unique Agendas in Interprofessional Curriculum Primary Presenter: Dawn Prentice
12h30 – 14h00 – Déjeuner affiches et exposants / Lunch, poster and exhibitor viewing <i>Room: Foyer</i>			
14h00 – 14h30	A Unique Approach to Consolidate Knowledge Translation Skills in Graduate Students Primary Presenter: Margaret Purden	Familiariser à la discipline infirmière : un défi de taille en formation initiale. Primary Presenter: Clémence Dallaire	Building an Academic Best Practice Spotlight Organization: Sharing the Spotlight with Community Partners while Building Leadership Prowess Primary Presenter: Cyndi Gilmer
14h30 – 15h00	Innovative Faculty/Preceptor Development: Listening to PHCNP Voices Primary Presenter: Pamela Baxter	Liens Pratique-Formation-Recherche: mieux s'informer pour mieux partager Primary Presenter: Johanne Gagnon	The History of the Nursing Education Program of Saskatchewan, 1993-2010 Primary Presenter: Marg Olfert

15h00 – 15h30 – Pause-café, affiches et exposants / Refreshment break, poster and exhibitor viewing <i>Room: Foyer</i>			
	Atelier / Workshop <i>Room: Sainte-Foy/Portneuf</i>	Atelier / Workshop <i>Room: Courville/Montmorency</i>	Atelier / Workshop <i>Room: Beauport (2nd floor)</i>
15h30 – 16h30	Integration of professional and Interprofessional learning within nursing education: The case for nursing leadership in preparation of graduates with client-centred collaboration competence Primary Presenter: Carole Orchard	Perception étudiante de discrimination raciale dans la formation clinique infirmière : utiliser le théâtre-forum comme outil de délibération collective Primary Presenter: Hélène Laperrière	NurseONE – The Knowledge Beacon Primary Presenter: Micheline Jaworski
MERCREDI / WEDNESDAY 4 MAI / MAY 2011			
07h30 – 08h30 – Petit-déjeuner, affiches et exposants / Breakfast, poster and exhibitor viewing <i>Room: Foyer</i>			
08h30 – 10h00 – Discussion de groupe / Panel Discussion - Cécile Michaud, Sylvie Robichaud-Ekstrand, Madeleine Boulay Bolduc <i>Room: Palais</i>			
10h00 – 10h30 – Pause-café, affiches et exposants / Refreshment break, poster and exhibitor viewing <i>Room: Foyer</i>			
	Session Simultanée 1 / Concurrent Session 1 <i>Room: Sainte-Foy/Portneuf</i>	Session Simultanée 2 / Concurrent Session 2 <i>Room: Courville/Montmorency</i>	Session Simultanée 3 / Concurrent Session 3 <i>Room: Beauport (2nd floor)</i>
10h30 – 11h00	The Ebb and Flow of Teaching and Learning in Human Patient Simulation: Strategies to Empower Students Primary Presenter: Brian Parker	Global Health Specialty in Nursing Primary Presenter: Jodi Tuck	Instilling Leadership into Clinical Education: Perspectives of Clinical teachers and Nursing Students Primary Presenter: Katie Welnetz
11h00 – 11h30	Developing A Professional Foundation Through Learner Centered Teaching Strategies Primary Presenter: Joanne Folstad	L'intégration d'une compétence transversale sur la gestion de la douleur dans un programme de baccalauréat en sciences infirmières: Contenu, défis et solutions Primary Presenter: Patricia Bourgault	Infectious Disease Outbreaks in Clinical Practice: Developing Guidelines to Maintain Nursing Student Placements Primary Presenter: Mary Anne Krahn
11h30 – 12h00	Clinical leadership education in nursing: What is it offering? Primary Presenter: Lesley Wilkes	La formation des infirmières praticiennes spécialisées en soins de première ligne (IPSPL) au Québec : Un défi et une innovation pédagogique Primary Presenter: Cecile Trochet	Diversity leadership and organizational transformation of nursing academic programs Primary Presenter: Josephine Etowa
12h00 – 12h30	Development of Personhood and Professional Identity Through Service Learning in Undergraduate Nursing Education Primary Presenter: Mary Allan	Étude descriptive des perceptions d'infirmières en regard de l'utilisation du Plan thérapeutique infirmier (PTI) dans leur pratique quotidienne Primary Presenter: Marguerite Dumont	Knowing Through Inquiry Primary Presenter: Fabiola Longo
12h30 – 14h00 – Déjeuner affiches et exposants / Lunch, poster and exhibitor viewing <i>Room: Foyer</i>			
14h00 – 14h30	Aboriginal Pedagogy: Moving Away from Aboriginal Content Primary Presenter: Tania Kristoff	Lorsque théorie rime avec pratique...l'exemple des soins aux enfants vivant en contexte de vulnérabilité Primary Presenter: Patricia Germain	Innovation for educational leadership: A Senior Scholar in a School of Nursing Primary Presenter: Noreen Frisch

14h30 – 15h00	RN- Performed Flexible Sigmoidoscopy: Building Capacity for Colorectal Cancer Screening Primary Presenter: Kimberley Meighan	Le développement des compétences informationnelles chez les étudiantes des programmes de premier cycle en sciences infirmières à l'UQAR Primary Presenter: Nicole Ouellet	Theory of protective empowering as a new lens for balancing student safety with choices in nursing education Primary Presenter: Rosalina Chiovitti
15h00 – 15h30 – Pause-café, affiches et exposants / Refreshment break, poster and exhibitor viewing <i>Room: Foyer</i>			
	Colloque / Symposium <i>Room: Sainte-Foy/Portneuf</i>	Colloque / Symposium <i>Room: Courville/Montmorency</i>	Atelier / Workshop <i>Room: Beauport (2nd floor)</i>
15h30 – 16h30	Partnership for transforming nursing education and practice Primary Presenter: Johanne Goudreau	Conceptualizing Critical Pedagogy within Higher Education. Primary Presenter: Eva Peisachovich	Integration of Smoking Cessation Best Practices into Nursing Curriculum Primary Presenter: Sharon Lawler
17h30 – 21h30 – Événement social - soirée magique, dîner et visite d'un village huron traditionnel / Social Event - Magical Evening Dinner and Tour of a Traditional Huron Village			
JEUDI / THURSDAY 5 MAI / MAY 2011			
07h30 – 08h30 – Petit-déjeuner, affiches et exposants / Breakfast, poster and exhibitor viewing <i>Room: Foyer</i>			
	Session Simultanée 1 / Concurrent Session 1 <i>Room: Sainte-Foy/Portneuf</i>	Session Simultanée 2 / Concurrent Session 2 <i>Room: Courville/Montmorency</i>	Session Simultanée 3 / Concurrent Session 3 <i>Room: Beauport (2nd floor)</i>
08h30 – 09h00	Making Research Come Alive: Creating Research Opportunities for Undergraduate Nursing Students Primary Presenter: Elaine Doucette	Une collaboration internationale entre programmes de 3 ^{ème} cycle Primary Presenter: Clémence Dallaire	Clinical Evaluation Online: Moving Practice Evaluation into the Digital Age Primary Presenter: Jacqueline Ellis
09h00 – 09h30	Enhancing the Nursing Undergrad Experience in Community Health Nursing: A University and Public Health Partnership Primary Presenter: Ruth Schofield	Simulation clinique : traduction et validation en langue française de trois instruments de mesure destinés à évaluer la dimension affective des apprentissages en soins infirmiers Primary Presenter: Isabelle Ledoux	Centennial College, G. Raymond Chang School of Continuing Education and the Daphne Cockwell School of Nursing at Ryerson University RPN to BScN Bridging Program Primary Presenter: Jasmine Badhan
09h30 – 10h00	Attending to the Potential of Formative Assessment in Clinical Nursing Courses Primary Presenter: Monique Mallet-Boucher	La praxis latino-américaine d'éducation populaire en santé pour un leadership politique engagé dans la formation infirmière francophone en situation minoritaire Primary Presenter: Hélène Laperrière	Can an educational intervention improve interprofessional collaborative practice amongst students on an international placement Primary Presenter: Carol Butler
10h00 – 10h30	The Interprofessional (IP) Issues Assignment: Are We Preparing Our Students for Collaborative Practice? Primary Presenter: Jenn Salfi	Étude descriptive des facteurs facilitant et contraignant le développement de la compétence des infirmières en soins critiques Primary Presenter: Daniel Milhomme	Budget Deficit as a Window of Opportunity to Embrace Change and Innovation Primary Presenter: Steven Ross
10h30 – 11h00	Strength From Within: Creating a Community of Leadership Practice Primary Presenter: Colleen McKey	Utilisation des STI par les futures infirmières. Portrait de la situation et pistes pour la formation. Primary Presenter: Sylvie Jetté	Developing Passionate Leadership: A Pedagogy of the Possible Primary Presenter: Sandra DeLuca
11h00 – 12h00 – Conférencière de clôture / Closing Speaker - Mary-Anne Andrusyszyn, The University of Western Ontario <i>Room: Palais</i>			

Symposium is a focused session in which speakers present on a common theme, issue or question.

Colloque est une séance ciblée où diverses personnes prononcent un exposé sur un même thème ou enjeu précis.

Workshops topics should focus around strategies, approaches, and problem solving related to the conference sub-themes and should provide the opportunity for collaboration among nursing academic leaders.

Ateliers devraient porter sur des stratégies, des approches et la résolution de problèmes liés aux sous thèmes de la conférence et donner l'occasion aux chefs de file en enseignement des sciences infirmières de collaborer.

S:\Conferences, council and meetings\Conferences\Nursing Academic Leadership Conference\NALC 2011\Program template.doc