


The Marjorie K. Unterberg School of Nursing and Health Studies
The Center for Professional Development in Nursing and Health

Nurse Practitioner Skills Boot Camp (.5) Fall (just one day)

Date: November 1, 2019

Time: 8:30 – 5:30 pm Location: Monmouth University, West Branch NJ

Fee: \$225/\$200 MU students/alumni

Instructional materials, continental breakfast and lunch are included in the program fee.
8 contact hours for nurses will be provided.

All participants receive a “Boot Camp” T-Shirt!

Are you looking to enhance your advanced practice skills? Join us for an immersion program for Nurse Practitioners providing specialized training in key areas. The hands-on experience will be facilitated by content experts who will share knowledge, tips and techniques for practice.

Desired Learning Outcomes - The Advanced Practice Nurse will enhance their knowledge and apply advanced practice skills in the clinical setting.

All participants will begin the program with:

- **Clinical Decision Making: Interpreting & Integrating Diagnostics** (2 hour module) – Dr. Rose Knapp, DNP, RN, APN-Chair and Associate Professor, MU, Practicing APN Specializing Primary and Emergency Care.
Participants will review the process of clinical decision making, construct differential diagnosis, identify appropriate testing and analyze diagnostic results.

Participants will complete 2 modules – selecting from the following.

- **Radiographic Interpretation of Chest and Musculoskeletal System** – Patricia Dempsey, MS, RN, APN-C PNP-BC Specialist Professor at MU, Practicing APN Specializing Primary and Emergency Care.
This module will focus on the essentials of x-ray interpretation. Participants will learn to interpret plain films in a systematic manner. Areas of study will include chest and extremity evaluation with a special emphasis on acute traumatic findings.
- **Suturing and Wound Closure** – Patricia Dempsey, MS, RN, APN-C, PNP-BC Specialist Professor, MU, Practicing APN Specializing Primary and Emergency Care & Dr. Rose Knapp, DNP, RN, APN-Chair and Associate Professor, MU, Practicing APN Specializing Primary and Emergency Care.
Content will include the principles of wound assessment and closure, the administration of local anesthesia and suturing techniques and pre and post procedural considerations including vaccinations and use of antibiotics.
- **Care of Common Orthopedic Injuries & Splinting Basics** - Dr. Marc Menkowitz Co-founder of The Center for the Functional Restoration of the Spine-NJ, Member of the academic committee Monmouth Medical Orthopedics Program.
Attendees will learn to evaluate common fractures and dislocations, review basic principles of dislocation/reduction, differentiate indications and contraindications for splinting and describe/demonstrate basic splinting techniques and identify potential complications.

Pre-registration is required & limited so please register early!

Visit our website to view registration and refund policies.

Register online! www.monmouth.edu/academics/schools/nursing/continuing_programs.asp

Email bpaskewi@monmouth.edu or call the School of Nursing's Center for Professional Development for Nursing and Health at 732-571-3694 or if you have questions.

Planners, content experts and speakers have declared no conflict of interest and there is no commercial support for this activity. Criteria for successful completion: participants must stay for the entire module and participate in activities, and complete and return program evaluations. Contact hours will only be awarded for modules attended.

Certificates will be awarded at the conclusion of the program. The Center for Professional Development in Nursing & Health is an approved provider of continuing nursing education by the New Jersey Nurses Association, an accredited approver, by the American Nurses Credentialing Commission on Accreditation. Provider number: P242-9/2019.


**MONMOUTH
UNIVERSITY**

400 Cedar Ave, West Long Branch, N.J. 07764