


7th International forum on Nursing and Nurse Education

03-05 August 2020, Paris, France

Tentative Program

Keynote presentations

Title: Certifications: Establishing Standards for the Role of Nurse Educator
Dr. Larry E Simmons National League for Nursing , USA

Title: The Pursuit of Excellence in Research within nursing: Challenges &
Opportunities in the Next Decade
Dr. Hugh P. McKenna, Ulster University, UK

Title: Nursing Research without impact is an empty exercise: an analysis of
relevant data
Dr. Hugh P. McKenna, Ulster University, UK

Speaker presentations

Title: The influence of nurse educator role preparation on faculty teaching methods
Ann McGowan, Germanna Community College, USA

Title: Using Rhythmanalysis as a framework for Equine Methodology in
perioperative practice Can the equine-human relationship provide some flashes of
insight into operating department practice education for Situational Awareness?
Joanne Thomas, Birmingham City University, United Kingdom

Title: The value of guided operating room experience for surgical ward nurses
Paula Foran, Australian College of Operating Room Nurses, Australia

Title: United to End FGM: European Knowledge Platform for Professionals
dealing with Female Genital Mutilation (UEFGM)
Christiana Kouta, Cyprus University of Technology, Cyprus

Title: Comparing Teaching Styles Using the Teaching Style Assessment Scale
(TSAS) between Nursing Faculty in Japan and USA
Fumiko Yoshida, Saku University, Japan

Title: Nurse managers experience of their leadership roles in a specific mining
primary healthcare service in the west rand
Sanele Enock Nene, University of Johannesburg, South Africa

Title: Title: Communication in the Digital Age: Supporting Student Learning
Krista Lussier, Thompson Rivers University, Canada

Title: Perspectives of Deprescribing held by New Zealand Nursing and
Pharmacy Professionals
Denise Taylor, Victoria University of Welling, New Zealand

Title: A virtual simulation day between two universities applied sciences on
teaching gerontological nursing in Finland
Virpi Salo, SeAMK Social and healthcare, Finland

Title: What did Japanese nursing researchers learn from F. Nightingale
Yoko TONE, Wayo Women's University, Japan

Title: Documentation of information needs of oncology patients
Irma Nool, Tallinn Health Care College, Estonia

Title: Impact of training on the quality of nursing documentation in the Psychogerontology department
Lily Parm, Tallinn Health Care College, Estonia

Title: Impact of training on the quality of nursing documentation in nursing care department
Mare Tupits, Tallinn Health Care College, Estonia

Title: Mood Regulation, Alexithymia, and Personality Disorders in Adolescent Male Addicts
Shrief Yousry Mohamed Afifi, Ain Shams University, Egypt

Title: The adjustment of the ventilator for protective ventilation anesthesia
Katherine Nelson, Victoria University of Wellington, New Zealand

Title: Bridging the divide: How innovative academic models of peer learning may lay the foundations for promoting collaborative learning in Practice
Fiona McLeod, Caroline Jamison, University of Plymouth, UK

Title: A frame work for teaching diversity for nurses
Katherine Nelson, Victoria University of Wellington, New Zealand

Title: The adjustment of the ventilator for protective ventilation anesthesia
Teresa M. Freudig, Denver Health and Hospital Authority, USA

Title: The adjustment of the ventilator for protective ventilation anesthesia
Bouchentouf Mustapha, Oran University Hospital Center, Algeria

Title: Pediatric Palliative Care Nursing: Role of Nurse Educators

Verna Hendricks-Ferguson, Saint Louis University, USA

Title: Readiness status and challenges for nursing students regarding genetic consultation

KAWASAKI Hiromi, Hiroshima University, Japan

Title: A class for nursing students to understand biological genetic knowledge as human genetics

KAWASAKI Hiromi, Hiroshima University, Japan

Title: The use of art therapy as a therapeutic intervention for fear of childbirth management: a scoping review with recommendations for future research

Forough Najafi, Islamic Azad University Iran

Title: The adjustment of the ventilator for protective ventilation anesthesia

Zeinab Hamzehgardeshi, Mazandaran University of Medical Sciences Iran

TBA

Geetha Jayaram, John Hopkins University, USA

TBA

Michelle Seibel, Canada

For more information:

<http://nursingeurope.org/>