

Program/Programme
 Nurse Educators' Conference 2010 / Conférence 2010 des infirmières enseignantes
 Traditions & Transitions: The Evolving Legacy of Nursing Education Scholarship/
 Tradition et transition : l'évolution des connaissances en enseignement des sciences infirmières

MONDAY / LUNDI, MAY 3RD 2010

1300 - 1600 – Nursing DAREs workshop - <i>Tache</i>
1400 - 1600 - Enhancing Your Nursing Curriculum Through the Use of Technology: An Elsevier-Sponsored Faculty Development Presentation – <i>Salon C</i>
1800 – 2000 – Opening Reception / Cocktail d'ouverture - <i>The Club and Board Room</i>

TUESDAY / MARDI, MAY 4TH, 2010

0730 – 0830 – Breakfast, poster walk and exhibitor viewing / Petit-déjeuner, affiches et exposants – <i>Crystal Ballroom</i>
0830 – 0900 – Opening Session / Séance d'ouverture – <i>Concert Hall</i>
0900 – 1000 – Opening Speaker / Conférencière d'ouverture – Kaaren Neufeld, President, CNA - <i>Concert Hall</i>

1000 – 1030 – Refreshment break, poster and exhibitor viewing / Pause-café, affiches et exposants – <i>Crystal Ballroom</i>

	Concurrent Session 1: Innovations in Educational Programming / Comment inspirer les chefs de file de demain - <i>LaVerendrye Room</i>	Concurrent Session 2: Evaluation of Clinical Scholarship and Inspiring Tomorrow's Leaders / La recherche en enseignement des sciences infirmières : enjeux, difficultés et dilemmes et Évaluation de l'avancement des connaissances cliniques – <i>Tache Room</i>	Concurrent Session 3: Nursing Education Research: Issues, Challenges, Dilemmas / Innovations dans les programmes d'enseignement - <i>Gateway Room</i>
1030 – 1230	Use of a board game to teach nursing students about haematological disease. Primary Presenter: Evelyn Lundeen	Identifying characteristics of the student who fails clinical practice. Primary Presenter: Judith Scanlan	Increasing Self-Efficacy Beliefs to Increase Learning. Primary Presenter: Leslie Grightmire
	Legacy Mentors: Senior Nurses Sharing Their Passions and Expertise with the Next Generation. Primary Presenter: Marion Clauson	Faculty perspectives of the student who fails clinical practice. Primary Presenter: Wanda Chernomas	Advancing Nursing Education Research: The SIAST Nursing Division Institute for Nursing Scholarship. Primary Presenter: Lynda Kushnir Pekrul
	Nursing Educators and Disability Services Advisors: Learning about Each Others' Worlds Primary Presenter: Terri Ashcroft	The One with the Best Notes Wins: Supporting Your Case for Failure. Primary Presenter: Susan Wagner	Nurses' Political Socialization, Sexual Minority Health and the Educational Context. Primary Presenter: Judith MacDonnell
	Green Initiatives in Canadian Schools of Nursing. Primary Presenter: Penny Powers	Development and Testing Tools to Evaluate Student Teams in Community Health Nursing Clinical Education. Primary Presenter: Elizabeth Diem	Pedagogy and Aesthetic Knowing Primary Presenter: Anne Lamesse
	Blended Learning – The Best of Both Worlds Primary Presenter: Nancy Ball	"It's all about relationships": Lessons learned in a nursing student experience with the people of Lac La Ronge Indian Band in Northern Saskatchewan Primary Presenter: Lois Berry	The Effects of Bullying Behaviours on Student Nurses in the Clinical Setting. Primary Presenter: Colette Clarke

	Revisiting learning and teaching in the online learning environment. Primary Presenter: Marjorie McIntyre	Investigating the use of student teacher advisory groups to increase student engagement in learning in large classes Primary Presenter: Gayle Rutherford	Eight or Twelve Hour Shifts: What Nursing Students Prefer. Primary Presenter: Mary Ann Fegan
1230 – 1400 – Lunch with WRCASN awards and presentation from Karen Wall, poster and exhibitor viewing / Déjeuner, affiches et exposants, annonce des récipiendaires des prix du WRCASN et présentation de Karen Wall – <i>Crystal Ballroom</i>			
	Concurrent Session 1: Innovations in Educational Programming / Comment inspirer les chefs de file de demain - <i>LaVerendrye Room</i>	Concurrent Session 2: Evaluation of Clinical Scholarship and Inspiring Tomorrow's Leaders / La recherche en enseignement des sciences infirmières : enjeux, difficultés et dilemmes et Évaluation de l'avancement des connaissances cliniques – <i>Tache Room</i>	Concurrent Session 3: Nursing Education Research: Issues, Challenges, Dilemmas / Innovations dans les programmes d'enseignement - <i>Gateway Room</i>
1400 – 1500	The notion of 'strange': A catalyst for generating innovative educational programming. Primary Presenter: Jeannine Moreau	Teaching: How juggling while roller skating can bridge the theory to practice gap. Primary Presenter: Sandra Carter	From Vancouver to Salford, UK: Questions, Questions and More Questions. Primary Presenter: Marion Clauson
	Shared Responsibility: Educating Nursing Students with Disabilities. Primary Presenter: Terri Ashcroft	ePortfolios: Masters in Nursing Application Primary Presenter: Lynne Young	Learning in an online community of practice: Baccalaureate nursing students' perception of online group discussion of theoretical constructs of the therapeutic nurse-client relationship. Primary Presenter: Pat Bethune-Davies
	Developing and Implementing an OSCE: Lessons Learned. Primary Presenter: Kathleen Davidson	Educating Nurse Educators: The Discipline Matters. Primary Presenter: Carol McDonald	Educating Socially Conscious Nurses in an Interprofessional Context: Exploring Students' Attitudes and Beliefs toward Poverty and Health in Saskatoon. Primary Presenter: Louise Racine
1500 – 1530 – Refreshment break and poster and exhibitor viewing / Pause-café, affiches et exposants – <i>Crystal Ballroom</i>			
1530 – 1630	Empowering Students: Setting New Traditions In Lab/Theory Pedagogy. Primary Presenter: Michelle Spadoni	Simulated Clinical Practice: A New Approach to Clinical Education. Primary Presenter: Barbara Sinclair	Evaluating Wiki Use in Online Education Primary Presenter: Caroline Park
	Illustrated Journaling: Making Meaning of an International Practicum. Primary Presenter: Donna Petri	An Intersectoral Competency-Based Curriculum: The BC Nurse Educator Pathway. Primary Presenter: Lynne Young	Pedagogy as Influencing Nursing Students' Essentialized Notions of Culture? Primary Presenter: david Gregory
	Personal Development in Nursing Education: The Meaning of Feeling Alone in the Presence of Others. Primary Presenter: Norma Murphy	Innovative combination of three learning strategies. Primary Presenter: Sylvie Bechard	Promises, reality and the policies that uphold the work of the internationally educated nurse's experience securing meaningful employment in Alberta. Primary Presenter: Linda Elena
1700 – 1830 – Tour and reception at the University of Manitoba, Faculty of Nursing (optional) / Tour et réception de l'Université du Manitoba (Faculté des sciences infirmières) (optionnel)			
WEDNESDAY / MERCREDI, MAY 5TH, 2010			

0745 – 0845 – Breakfast, poster walk and exhibitor viewing / Petit-déjeuner, affiches et exposants – <i>Crystal Ballroom</i>			
0845 – 1000 – Keynote Speaker / Conférencière principale - Idahlynn Karre – <i>Concert Hall</i>			
1000 – 1030 – Refreshment break and exhibitor viewing / Pause-café, affiches et exposants – <i>Crystal Ballroom</i>			
	Concurrent Session 1: Innovations in Educational Programming / Comment inspirer les chefs de file de demain - <i>LaVerendrye Room</i>	Concurrent Session 2: Evaluation of Clinical Scholarship and Inspiring Tomorrow's Leaders / La recherche en enseignement des sciences infirmières : enjeux, difficultés et dilemmes et Évaluation de l'avancement des connaissances cliniques – <i>Tache Room</i>	Concurrent Session 3: Nursing Education Research: Issues, Challenges, Dilemmas / Innovations dans les programmes d'enseignement - <i>Gateway Room</i>
1030 – 1230	... and Action! Nursing and Contemporary Media Students Working Together to Develop Cancer Information Videos Primary Presenter: Katie Studnicka	Improving Pain Care in BC: Health Promotion Praxis in Action Primary Presenter: Lynne Young	The Education Framework for Nurse Practitioners in Canada Primary Presenter: Josette Roussel
	Hybrid Health Assessment Online—Blended Teaching Practices. Primary Presenter: Lenore Duquette	Redefining Curriculum: The Nurse Educator Pathway Experience Primary Presenter: Lynne Young	Levelling Community/Public Health Nursing Competencies for New Graduate Nurses. Primary Presenter: Heather Pattullo
	Creating a Path for Success in Nursing Education for First Nations, Metis, and Inuit Students. Primary Presenter: Marilyn Seguire	Innovation in Technology: A Longitudinal Study on the Use of NurseONE in the Academic and Clinical Practice of Nursing Students Primary Presenter: Sandra Bassendowski	Looking in the Mirror: Student Reflections of a Program Nursing Uniform Primary Presenter: Michelle Connell
	Implementation of an Intraprofessional Collaborative Care Education Project (ICCEP) Primary Presenter: Shauna Houk	Supporting Clinical Learning: The Development of a Dedicated Education Unit for Internationally Educated Nurses. Primary Presenter: Catherine Baxter	Communities of Practice in Nursing Academia: Do we Practice what we Teach? Primary Presenter: Tracie Risling
	Emergency Preparedness Simulation (EPS): Learner and Faculty Perspectives Primary Presenter: Geraldine Macdonald	From Socratic Dialogue within a Nursing Faculty to an Ethical Code of Behaviour Primary Presenter: Natasha Hubbard Murdoch	The Contextual Performance of Masculinity and Caring Among Men Nurses: Implications for Nurse Educators. Primary Presenter: Peter Kellett
	Innovative Development of Community Health Nursing Clinical Placement Guidelines for Canadian Schools of Nursing Primary Presenter: Pat Seaman	Bringing Cultural Safety into your Nursing Curriculum Primary Presenter: Audrey Lawrence	Finer measures of attrition: Addressing source causes Primary Presenter: Linda Ferguson
1230 – 1400 – Lunch, announcement of poster award winners and exhibitor viewing / Déjeuner, annonce des récipiendaires des prix des affiches, affiches et exposants – <i>Crystal Ballroom</i>			
1400 – 1500	From Blueprint to Classroom: Enacting Global Health. Primary Presenter: Joan MacNeil	Humility: A Virtue to be Cultivated in Nursing Education Primary Presenter: Felicia Dyck	Patient Ratings of the Quality of Healthcare in Saskatchewan Hospitals. Primary Presenter: Kimberley Montague
	Developing and Implementing Service Learning Pedagogy. Primary Presenter: Ruth Schofield	Inspiring Transformative Educators: Integrating Diversity through Arts-Based Practice.	From Cinderella to Awesome: The Transformation of the Undergraduate Nursing Research Course.

		Primary Presenter: Judith MacDonnell	Primary Presenter: Veryl Tipliski
	An alternative experience to challenge nursing students to communicate and collect client data: Everything I needed to know I learned at the zoo. Primary Presenter: Heather Shouse	This Worked for Me! Audio Messages of Encouragement in an Online Course. Primary Presenter: Sherri Melrose	(re) Reading students' experiences of research participation. Primary Presenter: Maureen Ryan
1500 – 1530 – Refreshment break and poster and exhibitor viewing / Pause-café, affiches et exposants			
	Round Table Sessions* 1: Innovations in Educational Programming / Comment inspirer les chefs de file de demain - <i>LaVerendrye Room</i> *30 minute sessions that run concurrently	Round Table Sessions* 2: Evaluation of Clinical Scholarship and Inspiring Tomorrow's Leaders / La recherche en enseignement des sciences infirmières : enjeux, difficultés et dilemmes et Évaluation de l'avancement des connaissances cliniques – <i>Tache Room</i> *30 minute sessions that run concurrently	Round Table Sessions* 3: Nursing Education Research: Issues, Challenges, Dilemmas / Innovations dans les programmes d'enseignement - <i>Gateway Room</i> *30 minute sessions that run concurrently
1530 - 1630	Are nurse educators reticent to accept the traditional ways of evaluating student's nursing practice or are educators on the precipice of transitioning from what they thought they knew as 'good' teaching practices to educating for nursing excellence? Primary Presenter: Linda Elena Building a faculty-driven management team in a distance-delivery NP program: Thinking "outside the box" to meet the nursing education and health needs of northern BC Primary Presenter: Denise Tarlier Preparing for the Challenges of Clinical Teaching. Primary Presenter: Liam Rourke Important Transitions in Education: Incorporating Psychiatric Mental Health Competencies in Nursing Curricula Primary Presenter: Katherine Wong	Engaging undergraduate nursing students in the publication process: Transitioning from student writer to nursing scholar. Primary Presenter: Lynn Scruby Inspiring and Mentoring Tomorrow's Leaders in Aboriginal Nursing. Primary Presenter: M. Star Mahara Nursing students taking the lead in sexual health promotion. Primary Presenter: Maureen Ryan Are International Nursing Practica Culturally Safe? Primary Presenter: Susan Duncan	Nurses DARE! Decolonizing Academic Relationships and Environments. Primary Presenter: Dawn Smith Community clinical evaluation: Tool development based on clinical scholarship Primary Presenter: Ulysses Lahaie Mentoring recently hired faculty: Excellence and retention. Primary Presenter: Pamela Khan
1730 - 2200 – Denim and Diamonds Dinner / Dîner “Diamants et Denim” – <i>Hitch N' Post</i>			

THURSDAY / JEUDI, MAY 6TH, 2010

0730 – 0830 – Breakfast, poster and exhibitor viewing / Petit-déjeuner, affiches et exposants – *Crystal Ballroom*

	Concurrent Session 1: Innovations in Educational Programming / Comment inspirer les chefs de file de demain – <i>Salon A</i>	Concurrent Session 2: Evaluation of Clinical Scholarship and Inspiring Tomorrow's Leaders / La recherche en enseignement des sciences infirmières : enjeux, difficultés et dilemmes et Évaluation de l'avancement des connaissances cliniques – <i>Salon C</i>	Concurrent Session 3: Nursing Education Research: Issues, Challenges, Dilemmas / Innovations dans les programmes d'enseignement – <i>Salon C</i>
0830 – 1050	Rethinking Curriculum: A Curricular Framework for Graduate Education Primary Presenter: Joan MacNeil	Critical Consciousness: Inspiring Nursing Leaders in a Time of Transition. Primary Presenter: Beverley Getzlaf	Cutting the mustard: Nontraditional critical/feminist gerontology perspectives in nursing education research. Primary Presenter: Jeannine Moreau
	Nursing Internship Course: "Where I learned to be a nurse" Primary Presenter: Pauline Paul	Political environments in nursing education: Reducing the negatives Primary Presenter: Susan Wagner	Cultural Competence in Action: Students' experiences in a rural First Nation community Primary Presenter: Karrie Orr
	An Innovative Interprofessional Workshop for Undergraduate Nursing, Social Work and Education Students. Primary Presenter: Wilda Watts	Knowledge mobilized by a critical thinking process required from nursing students in practical care situations: A new pedagogical foundation. Primary Presenter: Kathleen Lechasseur	Who wants to be a mentor? An exploration of the characteristics of mentoring and non-mentoring nurses. Primary Presenter: Linda Ferguson
	Implementing an Online Process for Completing Clinical Evaluations. Primary Presenter: Mary Ann Fegan	Empowerment and Leadership Development in an Online Story-Based Learning Community. Primary Presenter: Brenda Stutsky	Exploring the Information Seeking Behaviour of Fourth Year Nursing Students at the University of Saskatchewan. Primary Presenter: Vicky Duncan
	"Buenas dias!" / "Hi there!" Nursing student trans-cultural travel opportunities are they of value? A Mexico: Canada experience Primary Presenter: Heather Shouse	Intraprofessional Leadership in Nursing Primary Presenter: Jennie Miron	The understanding of theory and practice in nursing education – consequences for nurses' competences for developing the nursing profession. Primary Presenter: Susanne Dau
	Nursing Faculty and Students Promote Wellness and Embrace Scholarship through a College Wellness Centre. Primary Presenter: Paula Didham	An 80/20 Project: Collaboration that Made a Difference. Primary Presenter: Marion Healey-Ogden	What does Formal Online Debating bring to Graduate Education? Primary Presenter: Caroline Park
	Cultural Competence in Nursing Education Primary Presenter: Reny Loewen	Inspiring Tomorrow's Leaders: Creating a Faculty Mentorship Culture Primary Presenter: Jo-Ann V. Sawatzky	The Failing Grade Primary Presenter: Anne Lamesse

1100 – 1200 – Closing Speaker / Conférencière de clôture – Sally Thorne - The University of British Columbia – *Concert Hall*

1200 – Wrap / Adjournment / Fin – *Concert Hall*

1230 – 1400 WRCASN Annual General Meeting and Lunch / Assemblée générale annuelle et déjeuner du WRCASN – *Selkirk Ballroom*