Delpier 3
TLAC Conference Grant Program
Application for Grant: April 2012

Dr. Terry Delpier, Tenured Professor
School of Nursing, 2308 NSF; tdelpier@nmu.edu; 227-1676

Conference: June 20-23, 2012
11th Annual International Nursing Simulation/Learning Resource Centers Conference
Sponsored by: The International Nursing Association for Clinical Simulation and Learning (INACSL), San Antonio, Texas

Introduction
Providing safe and effective nursing care for children requires not only an adequate knowledge base, but the ability to think critically, and the ability to actually provide the care with appropriate psychomotor skills. Students must be able to “walk the walk,” not just “talk the talk.” In other words, they must be able to perform the necessary care, not just verbalize it. Imagine if a nurse was able to accurately explain the components of giving an intramuscular injection, but did not have the skill and confidence to actually administer the injection safely. Expand this simple example to a more complex situation such as caring for a child who is gasping for air, with parents hovering at the bedside. Although nursing students gain the knowledge in lecture of how to provide care for such a child in acute respiratory distress, nursing education must also provide students with the opportunity to develop their psychomotor skills, as well as their ability to critically think, in order to safely care for children.

Using simulation is an ideal method of providing this type of clinical experience to novices. It is a safe venue in which nursing students learn and practice their judgment and skills without the possibility of harming a real child. In clinic, care of such a child would take precedence over the student’s learning needs. If a student was placed in such a clinical situation, the student would be pushed to the side so that an experienced nurse could provide the care. In a simulation, the learning needs of the student are the priority and the student is given the opportunity to work through and learn from the potentially life-threatening situation (Wong et al., 2008).

Simulations are scenarios using props (manikins, equipment and supplies) to provide a realistic experience for the learner. Developing a realistic simulation involves designing a full scale setting using a high fidelity “patient” manikin (a manikin enhanced with realistic abilities such as lung sounds and heart sounds) and having the necessary equipment and supplies to mimic a health care setting (Medley & Horne, 2005; Long, 2005; Henneman & Cunningham, 2005).

Currently, I use simulation as part of my pediatric clinical rotations. This is mostly out of necessity, as the Pediatric Unit at Marquette General Hospital has an average daily pediatric census of 1.5 children, while my clinic groups typically have 10 students.

Funding request
Although I am using simulations with my students, I have limited training. My simulations are based primarily upon my clinical experience and my personal research on the topic. I believe my students would benefit greatly from my attending a conference devoted to simulation where I could learn not only practical suggestions for developing and running a simulation, but also the theory and research behind simulation. The 11th Annual International Nursing Simulation/Learning Resource Centers Conference, to be held later this summer in San Antonio, Texas is an ideal conference for me to attend. I am particularly interested in learning:
· How to write and develop scenarios
· Methods of debriefing after completing a simulation. This is often considered one of the most important components of the simulation. Though I currently debrief with students, I am certain I will learn how to improve in this area.
· Methods of improving realism through developing realistic skin conditions for manikins. Many pediatric diseases are associated with a rash. Being able to have a realistic looking rash would add to the believability of the simulation.
· There is a presentation specifically on pediatric simulation.

I am requesting $800 to supplement my AAUP Professional Development funds to attend the Simulation Conference. My primary objective is to improve my teaching. However, simulation is an area I would like to study and possibly research. This conference may help provide direction to my interests.

Eligibility
I am a tenured full professor teaching in the School of Nursing. I teach primarily Pediatric nursing and Nursing Assessment in the curriculum.

Interest in Teaching and Pedagogy
I have a long history related to developing better methods of teaching in nursing. I started teaching pediatrics using case studies. This led to a publication and a textbook contribution:

	4/2010
	Textbook Contributor: Wong’s Nursing Care of Infants and Children, 9th edition.
Five Critical Thinking Case Studies: Preschool Assessment, Premature Infant, Cleft Lip & Palate, Infant Diaper Rash, Congestive Heart Failure

	7/2006
	Delpier, T. (2006, July/August) “Cases 101: Learning to Teach with Cases,” Nursing Education Perspectives, 27(4), pp 204-209.

I later developed an interest in simulation. This led to three successful grant applications:

	4/2012
	Co-recipient of NMU Instructional Improvement Grant: Pediatric Nursing 1 year old simulator. Proposal co-written with Professor Kristi Burdick. Grant funded for $3000.

	4/2010
	Co-recipient of NMU Instructional Improvement Grant: Pediatric Nursing Simulation Program Proposal co-written with Professor Kristi Burdick. Grant funded for $3000.

	4/2006
	Co-recipient of NMU Instructional Improvement Grant: Nursing Simulation: Emergency Equipment Proposal co-written with Professor Lisa Flood. Grant funded for $3000.

I have also presented on both case studies and simulations:

	6/2006
	2 Presentations: 1) Cases 101: Learning to Teach with Cases and
2) “Home Grown” Computer Simulations, Drexel University: 2006 Nursing Education Institute, Providence, Rhode Island

	2/2003
	Poster Presentation: The Use of Case Studies in Nursing Education
Xi Sigma conference, Marquette, MI

	4/1997	
	NMU Presentation: Case Studies in Nursing Education

	6/1996	
	Poster Presentation: Case Studies in Nursing, copresented with Professor Lisa Flood, Nursing Education Conference, Washington D.C.

	3/1993	
	Poster Presentation: Nursing Case Studies, copresented with Professor Lisa Flood, NMU Faculty Conf, Marquette, MI

Sharing Information
Simulation requires a team effort. I have already worked collaboratively with two faculty members to help find funding for our simulation program. Those efforts have resulted in
· Purchase of two Emergency Crash carts, funded by a 2006, Instructional Improvement Grant
· Purchase of a simulation computer program, funded by a 2010 Instructional Improvement Grant
· Awarded funding to help purchase a one-year-simulator later this year, funded by the 2012 Instructional Improvement Grant.

All of these efforts have significantly added to the realistic, hospital-like setting, of our fledgling simulation program and I am committed to improving this program. I believe my attendance at this conference will expand my knowledge and skill in teaching all of my clinical nursing courses. I also believe that my improvements may have a positive impact not only on students, but on other nursing faculty.

Budget (estimated expenses)

	Air Transportation
	$550

	Ground Transportation
	 $60

	Lodging (rooming alone; less if a roommate is available)
	$945

	Conference Fee
	$500

	Meals
	$128

	
	

													Total
	$2183

I hear, and I forget.... I see, and I remember.... I do, and I understand." ~ Confucius

Appendices

A. References
B. Curriculum Vitae: Terry Delpier

Appendix A
References

Henneman, E. A. & Cunningham, H. (2005). Using clinical simulation to teach patient safety in an acute/critical care nursing course. Nurse Educator, 30(4), 172-177.
Long, R. E. (2005). Using simulation to teach resuscitation: An important patient safety tool. Critical Care Nursing Clinics of North America, 17, 1-8.
Medley, C. F. & Horne, C. (2005). Using simulation technology for undergraduate nursing education. Journal of Nursing Education, 44(1), 31-34.
Wong, F. K. Y., Cheung, S., Chung, L., Chan, K., Chan, A., To, T., & Wong, M. (2008). Framework for adopting a problem-based learning approach in a simulated clinical setting. Journal of Nursing Education, 47(11), 508-514.

Appendix B

CURRICULUM VITAE

Terry Delpier DNP, RN, CPNP
Teresa L. Delpier

	Work:	#2308 New Science Facility
		Northern Michigan University
		(906) 227-1676
		tdelpier@nmu.edu
	Home:		914 W. Kaye Ave
			Marquette, MI 49855
			(906) 228-6860

	Education
	
	
	

	Oakland University
Rochester, Michigan
	DNP

	2007
	Doctor of Nursing Practice

	University of Washington
Seattle, Washington
	MN

	1989
	Specialization: Pediatrics
Pediatric Nurse Practitioner Certificate

	Nazareth College
Kalamazoo, Michigan
	BSN
	1979
	Nursing

	
Certification

	1993-present
	Pediatric Nurse Practitioner
National Certification Board of Pediatric Nurse Practitioners & Nurses

	1990-1994
	Pediatric Nurse Practitioner
American Nurses’ Association

	2000-present
	PALS certified

	Teaching Experience

	8/91-present	
	Pediatric Nursing Faculty Professor, 8/2006; Tenured, 8/1999
	Northern Michigan University, Marquette MI

	Clinical Experience

	8/01-present
	Pediatric Consultant
	MGH Women & Children’s Center, Marquette, MI

	5/90 - 7/90
	Pediatric Nurse Practitioner, Intermittent position
	Seattle-King County Public Health Department, Seattle WA

	6/89 - 9/89
	Camp Nurse
	Bay Cliff Health Camp, Big Bay, MI

	9/86 - 7/90
	Surgical Unit Nurse
	Children's Hospital, Seattle, WA

	8/83 - 8/86
	Special Care Nursery Nurse
	Marquette General Hospital
	Marquette, MI

	2/80 - 7/83
	Pediatric Unit Nurse
	Ingham Medical Center, Lansing, MI

	5/79 - 1/80
	Toddler Unit Nurse
Bronson Hospital, Kalamazoo, MI

	Honors, Awards, Grants, Sabbaticals, & Scholarships

	1/2011
	NMU Reassigned Time Award: MRSA Article

	4/2010
	Co-recipient of NMU Instructional Improvement Grant: Pediatric Nursing Simulation Program Proposal co-written with Professor Kristi Burdick. Grant funded for $3000.

	12/2009
	NMU Nursing Department Pinning Ceremony Speaker

	2007-2008
	1 year Sabbatical: Complete DNP program

	4/2006
	Co-recipient of NMU Instructional Improvement Grant: Nursing Simulation: Emergency Equipment Proposal co-written with Professor Lisa Flood. Grant funded for $3000.

	9/2004
	First place Research Poster Award. Pediatric Nursing 20th Annual Conference, Orlando, Florida

	1999-2000
	Co-recipient of NMU Faculty Research Grant: Caring for Adoptive Families Proposal co-written with Professor Eileen Smit. Grant funded for $6000

	1999-2000
	College of Nursing and Allied Sciences Research Grant to support adoption related research. Proposal co-written with Professor Eileen Smit. Grant funded for $2000.

	1998-1999
	Co-recipient of two NMU Curriculum Grants: Interdisciplinary Teaching for Pre-professional Human Service Providers – Early On Seminars. Proposal co-written with Professors: Farral Belmore, MaeBelle Kessel, Laura Reissner, Susan Larson, Stephanie Marcum, Karen Suksi. Grant funded for $1,120

	8/98-5/99
	Member of Inaugural Lake Superior Leadership Academy class

	Research Activities

	2007
	“The Complexity of Hygiene Practices in Adolescent Male Athletes.” DNP qualitative research project, Oakland University, Rochester, MI

	1999- 2004
	 “Caring for Adoptive Families: Lessons in Communication,” Data collection and analysis, Principal Investigator, Eileen Smit, NMU, Marquette, MI

	Publications

	1/2012
	Smit, E., Delpier, T, Giordana, S., Tremethick, M.J. (2012). “Learning and Helping: Benefits of International Nurse Practitioner Student Experiences,” Online Journal of Cultural Competence in Nursing and Healthcare, 2(1), 18-28.

	4/2010
	Textbook Contributor: Wong’s Nursing Care of Infants and Children, 9th edition. Five Critical Thinking Case Studies: Preschool Assessment, Premature Infant, Cleft Lip & Palate, Infant Diaper Rash, Congestive Heart Failure

	2/2010
	Flood, L., Gasiewicz, N., & Delpier, T. (2010). “Integrating Information Literacy Across a BSN Curriculum,” Journal of Nursing Education, 49(2), pp 101-104.

	7/2006
	Delpier, T. (2006, July/August) “Cases 101: Learning to Teach with Cases,” Nursing Education Perspectives, 27(4), pp 204-209.

	3/2006
	Smit, E. M., Delpier, T., Tarantino, C. L. F., & Anderson, M. L. (2006, March/April). “Caring for Adoptive Families: Lessons in Communication,” Pediatric Nursing, 32(2), pp 136-143.

	8/1996
	Delpier, T. (1998). Admission shuffle. In M.L. Deck (Ed.), More Instant Teaching Tools (pp. 236-240). St. Louis: Mosby.

	Professional Presentations

	10/2011
	Oral Presentation: The Effectiveness of a Student-Led Intervention on Sugar Sweetened Beverages in the UP of Michigan NAPNN Updates in Clinical Management Marquette, MI Co presenter: Melissa Romero

	7/2011
	Poster Presentation: Complexity in the Locker Room: The Threat of CA-MRSA in Adolescent Athletes 2011 NASN 43rd Annual Conference , Washington D.C.

	6/0/11
	Oral Presentation: Integrating Information Literacy Across a BSN Curriculum
2011 QSEN National Forum: Charting the Course. University of North Carolina-Chapel Hill; Milwaukee, Wisconsin Co presenters: Nanci Gasiewicz & Lisa Flood

	6/2010
	Presentation: Integrating Information Literacy Across a BSN Curriculum, copresented with Dr. Nanci Gasiewicz and Dr. Lisa Flood, Drexel University: 2010 Nursing Education Institute, Myrtle Beach, South Carolina

	3/2010
	Presentation: “Pyloric Stenosis,” Marquette General Hospital, Marquette, MI PDF format of presentation available electronically on MGHS System.

	6/2008
	Poster Presentation: “The Complexity of Hygiene Practices in Adolescent Male Athletes,” American Academy of Nurse Practitioners: 23rd National Conference for Nurse Practitioners: Washington, DC

	9/2007
	Poster Presentation: “The Complexity of Hygiene Practices in Adolescent Male Athletes, Oakland University: Health Disparities: Bridging Research and Practice, Troy, MI

	10/2006
	NMU Board of Trustee Presentation: SimBaby Demonstration

	6/2006
	2 Presentations: 1) Cases 101: Learning to Teach with Cases and 2) “Home Grown” Computer Simulations, Drexel University: 2006 Nursing Education Institute, Providence, Rhode Island

	6/2005
	Poster Presentation: “Teaching NICU Care: Little Babies, Big Challenges, Drexel University: 2005 Nursing Education Institute, Atlantic City, NJ

	5/2005
	Paper Presentation: “Caring for Adoptive Families: The Importance of What You Say", copresented with Professor Eileen Smit, Reproductive Disruptions Conference, Ann Arbor, MI

	4/2005
	Poster Presentation: “Caring for Adoptive Families: The Importance of What You Say", NAPNAP 26th Annual Conference, Phoenix, AZ

	9/2004

	Poster Presentation: “Caring for Adoptive Families: The Importance of What You Say", copresented with Professor Eileen Smit, Pediatric Nursing 20th Annual Conference, Orlando, FL

	2/2003
	Poster Presentation: The Use of Case Studies in Nursing Education
Xi Sigma conference, Marquette, MI

	12/2003
	Teleconference Presentation: Pediatric Assessment, Marquette General Hospital, Marquette MI

	12/2002
	Presentation of JACHO Pediatric Medication Module, Marquette General Hospital, Marquette, MI

	6/2002
	Teleconference Presentation: Pediatric Fluid Management, Marquette General Hospital, Marquette MI

	10/2001
	Teleconference Presentation: Pediatric Assessment, Marquette General Hospital, Marquette MI

	11/1999
	Presentation: “Research Collaboration: Collision Course or Destiny,” copresented with Professor Eileen Smit. Freshman Fellowship Seminar, Northern Michigan University, Marquette, Michigan

	4/1997	
	NMU Presentation: Case Studies in Nursing Education

	6/1996	
	Poster Presentation: Case Studies in Nursing, copresented with Professor Lisa Flood, Nursing Education Conference, Washington D.C.

	3/1993	
	Poster Presentation: Nursing Case Studies, copresented with Professor Lisa Flood, NMU Faculty Conf, Marquette, MI

	Scholarly Activities

	4/2010
	Textbook Reviewer: Wong’s Nursing Care of Infants and Children, 9th edition.

	8/2009
	Chapter Reviewer: “Pediatric Careplans in Swearingen’s All-in-One Care Planning Resource: Medical-Surgical, Pediatric, Maternity & Psychiatric Nursing Care Plans, 2nd edition. Elsevier.

	8/2006
	Curriculum Reviewer: Understanding Infant Adoption – Trainer’s Guide

	6/2006
	DVD Script Reviewer: Head-to-Toe Examination of the Normal Child, Elsevier

	7/2005
	Textbook Reviewer: Children and Their Families, Bowden; Lippincott Williams & Wilkins

	12/2002
	Development of JCAHO Pediatric Medication Module, Marquette General Hospital, Marquette, MI

	8/1997	
	Item Writer for NCLEX Exam

	1994-1996
	National Certification Board of Pediatric Nurse Practitioners and Nurses (NCBPNP/N) Certification Self Assessment Item Writer

	Service

	2011-present
	NMU Senate Committee: Committee on Internationalization (COI)

	2010-present
	Nursing Department Bylaws Review Committee Representative

	2009-2010
	MGHS: Pediatric Failure Mode & Effects Analysis Committee (FMEA)

	2009-present
	NMU Nursing Department Executive Committee, Chairperson

	2006-2007
2008-present
	NMU Senate Committee: Honors Board Committee (sabbatical: 2007-2008)
	2009: HB CUP Development Proposal: HON 300;
	2010: Faculty Evaluation Subcommittee
	2010-2011: Chairperson

	2006-present
	Marquette Area Public School, Family Life Advisory Committee

	2006-2007	
	NMU Nursing Department Student Affairs, Chairperson

	2005-present
	NMU AAUP Bargaining Council Representative

	2001-2003	
	NMU Nursing Department Student Affairs, Chairperson

	2000-2006
	NMU Senate Committee: Faculty Grants Committee
	2002-03: Secretary; 2003-05: CoChair/Chair; 2005-06: Secretary

	1998-2002	
	NMU First Year Programs Advisory Committee

	1997-2001	
	NMU Retention & Recruitment Committee

	1996-1999
	NMU AAUP Bargaining Council Representative

	1995-2000	
	NMU Senate Committee: Committee on Elections and Committees
	1994-97: Secretary; 1997-99: Chairperson; 1999-00: Secretary

	1995-1997	
	NMU Study Committee: MOU #5, Secretary

	1995-1997
	Open Airways for Schools Instructor

	1993-1995	
	NMU Nursing Department Student Affairs, Chairperson

	1992-present
	Nursing Consultant, Bay Cliff Health Camp, Marquette, MI

	
Teaching Experience

	F02, W03, W04
	AH 125
	Clinical Assistant Skills: Directed Study

	F01 - present
	NU201
	Holistic Health Assessment (Theory)
NE 200-Basic Health Assessment, Interviewing & Communication

	F01 - present
	NU202
	Holistic Health Assessment (Lab)
NE 200L-Basic Health Assessment, Interviewing & Communication

	W02 – W04
	NE 202
	Introduction to Nursing Skills (Lab)

	W98, W99, W00
	NE 334
	Professional Nurse (Theory): LPN to BSN transition

	W98, W99, W00
	NE 335
	Professional Nurse (Practice): LPN to BSN transition

	F92, W93
	NE 341
	Nursing Care of the Expanding Family (Clinic)

	F93 - present
	NU 331
	Nursing Care of Children & Adolescents (Theory)
	NE 381 – Child & Family Nursing (Theory)
NE 360 – Child-Adult Nursing Concepts (Theory: Pediatrics)

	F91 - present
	NU 332
	Nursing Care of Children & Adolescents (Clinic)
	NE 382 – Child & Family Nursing (Clinic)
NE 361 – Child-Adult Nursing Concepts (Clinic: Pediatrics)

	W01
	NE 391
	Transitions in Professional Nursing (Theory): RN to BSN

	W01
	NE 392
	Transitions in Professional Nursing (Clinic): RN to BSN

	W97
	NE 411
	Management Concepts in Nursing (Clinic): RN to BSN

	W02
	NE 435
	Senior Nursing Seminar (Theory)

	F01, F02 - W06
	NE 435
	Senior Nursing Seminar (Theory) Guest Speaker: Pediatric Review

	F08
	NE 501
	Nursing Science and Concepts of Nursing Practice (Online Theory)

	F98, F99, F01
	NE 541
	Advanced Health Assessment (Theory)
Guest Speaker: Pediatric Assessment

	S10
	NE 545
	Primary Health Care Management: Study Abroad - Honduras

	Fall: 1997-2001
	UN 100
	Freshman Seminar

