Tabatha Mauldin CURRICULUM VITAE as of 08/22/13

Discipline: Nursing	Rank: Instructor	
Department of: Nursing	Tenure Status: Not Tenured	
Home Address: 837 White Buffalo Road	Campus E-mail: mauldinmom2@gmail.com	
City: Mount Airy	Website:	
State: NC Zip Code: 27030	Campus Telephone: 336-429-2894	

EDUCATION AND EXPERIENCE

DEGREES

Master degree and year: MSN 2009

Institution: Duke University

Major Field of study Nursing Education

(as shown on transcript):

Bachelor degree and year: BSN 2006

Institution: Winston Salem State University

Major Field of study: Nursing

Bachelor degree and year: BS 1995

Institution: North Carolina State University Major Field of study: Medical Technology

Degree and year: ADN 2002

Institution: Surry Community College

Major Field of study: Nursing

(as shown on transcript)

SPECIAL CERTIFICATIONS AND/OR DESIGNATIONS

Pediatric Advanced Life Support Provider
Nursing Excellence Award at NCBH 2006
Pediatric Advanced Life Support Instructor September 2006 to September 2008

Certified Pediatric Nurse received in 2004 MT(ASCP) February 1996

TEACHING EXPERIENCE

At The University or College Level

(Provide a list of dates, position/rank, department, university or college and location for all college or university level teaching and academic administrative positions. Provide in reverse chronological order, most recent position first.)

Year Rank, Department, Institution Name, Location

<u>Fall 2006</u> Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR 125 (Maternal Child Health-Child portion) and NUR115 Fundamentals for Associate Degree Nursing Labs and clinical <u>Spring 2007</u> Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC theory, lab and Clinical in NUR 101 (Fundamentals of Practical Nursing)

<u>Summer 2007</u>, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR125 (Maternal Child Health-Child portion)

<u>Fall 2007</u>, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR125 (Maternal Child Health-child portion) and NUR115 Fundamentals for Associate Degree Nursing Labs and clinical <u>Spring 2008</u>, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR101 (Fundamentals of Practical Nursing)

<u>Summer 2008</u>, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR125 (Maternal Child Health-Child portion)

Fall 2008, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab and Clinical in NUR125 (Maternal Child Health-Child portion) and NUR103 (Adult medical Surgical Nursing for Practical Nursing) Spring 2009, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, Clinical in NUR135 (Adult Medical Surgical Nursing I) and simulation lab for NUR135 (Adult Medical Surgical Nursing I) and NUR235 (Adult Medical Surgical Nursing II)

<u>Summer 2009</u>, Full time Faculty and Course coordinator, Allied Health Division of Nursing, Surry Community College, Dobson, NC, theory, lab, simulation lab and Clinical in NUR125 (Maternal Child Health-Child portion)

<u>Fall 2009</u>, Full time Faculty, Allied Health Division of Nursing, Surry Community College, Dobson, NC, Clinical and lab in NUR125 (Maternal Child Health-Child portion) <u>Fall 2009</u>, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR1200 (Success Strategies I)

<u>Spring 2010</u>, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR1201 (Success Strategies II)

Summer 2010, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Course Coordinator, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3210 (Introduction to Nursing III) Fall 2010, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC Clinical and Classroom in NUR3502 (Child Health Nursing), Classroom in NUR 1103 (Success Strategies I)

<u>Spring 2010</u>, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3210 (Introduction to Nursing III)

Summer 2011, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Course Coordinator, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3210 (Introduction to Nursing III) Fall 2011, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC Clinical and Classroom in NUR3502 (Child Health Nursing), Classroom in NUR 1103 (Success Strategies I)

Spring 2012, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3212 (Health Assessment)

Summer 2012, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Course Coordinator, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3210 (Introduction to Nursing III) Fall 2012, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical NUR3502 (Child Health Nursing), Classroom and Course Coordinator in NUR 1303 (Talking the Talk: Healthcare Today)

<u>Spring 2013</u>, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Clinical, Clinical and Simulation Lab in NUR3502 (Child Health Nursing), Classroom and Course Coordinator in NUR 1303 (Talking the Talk: Healthcare Today)

Summer 2013, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC, Course Coordinator, Clinical, Classroom and Simulation Lab in NUR3502 (Child Health Nursing), Classroom in NUR 3312 (Health Assessment) Fall 2013, Full time Faculty, Division of Nursing, Winston-Salem State University, Winston-Salem, NC Clinical and Classroom in NUR3502 (Child Health Nursing), Classroom and Course Coordinator in NUR 1303 (Talking the Talk: Healthcare Today)

Courses Taught

NUR101 Fundamentals of Practical Nursing (theory, lab and clinical)

NUR103 Adult Nursing for Practical Nursing (theory, lab, simulation lab and clinical)

NUR115 Fundamentals of Associate Degree Nursing (lab and clinical)

NUR125 Maternal Child Nursing-child portion (theory, lab, simulation lab and clinical)

NUR135 Adult Nursing for Associate Degree Nursing (simulation lab and clinical

NUR235 Adult Nursing for Associate Degree Nursing (simulation lab)

NUR1103 Success Strategies I

NUR1201 Success Strategies II

NUR3502 Child Health Nursing

NUR3210 Introduction to Nursing III

NUR1303 Talking the Talk: Healthcare Today (General Education Requirement)

At The P-Kindergarten - Grade 12 Level

Year Rank, Department, Institution Name, Location

Courses Taught

(Please provide course titles)

INNOVATIONS IN TEACHING

I have not published documentation however I have implemented in several teaching methods that are student focused and stimulate the learner to be actively involved with the learning process. I use class learning activities that focus the learners' attention of educational processes rather than just on memorization of material. I have also used simulation as an adjunct to lecture, teaching with high fidelity simulators such as SimBaby and SimMan 3G.

Also successfully obtained a grant from AHEC for an alternate clinical site in Winston Salem for Child Health Nursing. Grant funds obtained were in excess of \$9000.00. Use of this clinical site will begin in Fall 2010 and will potentially become a clinical site for FNP program as well as the BSN program at WSSU.

Developing NUR1303 and NUR3502 as coordinator. NUR1303 is an oral communication course with a healthcare focus, coordinate 8 sections each Fall and Spring. Have developed innovative oral communication projects in collaboration with fellow faculty and previous instructors of Success Strategies. NUR3502 in our accelerated option, I have added a camp nursing rotation with Victory Junction Gang Camp in Randleman, NC and Raven Knob Boy Scout reservation in Lowgap, NC. In

addition this course clinical rotation prior to my course coordination only attended the hospital setting. I have added community rotations such as Horizons (residential care facility for neurologically devastated children) and Guilford County Head Start where we assist with health screenings on over 400 children per summer.

FIELDS OF INTEREST

(Provide a list of areas of academic interest.)

Pediatric Nursing

Use of Human Patient Simulators as an Adjunct to traditional methods of teaching Development of a "Learning Classroom" where the learner is an active member of the educational process.

Pediatric Pallative Care and care of the Family in Pediatric Nursing environment

BUSINESS/PROFESSIONAL EXPERIENCE

(This section is for positions other than academic)

<u>Year</u> <u>Name and Address</u> <u>Duties</u>

Nursing Instructor	Winston-Salem State	Works with theoretical
August 2009 – Present	University	education and clinical
	Winston-Salem, North	instruction of Traditional and
	Carolina	Accelerated BSN programs at
		the University College level.
		Provides instruction in
		classroom and on case by case
		basis to aspiring nurses.
		Promotes sense of
		professionalism throughout
		course work and design.
		Areas of instruction include
		both theory, simulation lab,
		and clinical skills in Pediatric
		Nursing. Instruction in
		Success Strategies course as
		well as conceptual learning in
		Fundamental Nursing course.
Nursing Instructor	Surry Community College	Works with theoretical
August 2006 – Present	Dobson, North Carolina	education and clinical
		instruction of Associate
		Degree Nursing and
		Licensed Practical Nursing
		programs at the Community

		College level. Provides instruction in classroom and on case by case basis to aspiring nurses. Promotes sense of professionalism throughout course work and design. Aided in preparation for North Carolina Board of Nursing visit for Approval of the Surry Community College Associate Degree Nursing and Licensed Practical Nursing Programs. Areas of instruction include both theory and clinical skills in Pediatric Nursing, Fundamentals for LPN and ADN programs, and Medical Surgical for LPN and ADN programs.
Pediatric Nurse July 2002 – July 2006 (Full time), February 2009 – Present (PRN)	Brenner Children's Hospital at Wake Forest University Baptist Medical Center, Winston-Salem, North Carolina	Client base of children ages Newborn to 20 years. Actively involved in Pediatric based care of pre and post surgical clients, general pediatric clients and clients with chronic and acute conditions. Worked closely with multi disciplinary team to ensure appropriate care is being provided on a case by case basis. Skills include working with and maintaining tracheostomy tubes, G tubes, NG tubes, urinary catheterization, angiocath insertion and maintenance, various indwelling central blood access devices, administering blood and blood products, administering chemotherapeutic agents, wound and stoma management and patient education. Possess extensive

		experience with administration of chemotherapeutic agents. Excellent in assessment and at time management and prioritizing. Developed rapport with clients and family easily and loves working with children.
Case Review November 2003 – October 2005	Behavioral Services, Mount Airy, North Carolina	Performed on site reviews of care given to chronically impaired clients to ensure adequate home care is being provided per federal guidelines found under the CAPS program. On site visits included evaluation of workers' timeliness, work performance, licensure and training of skills as well as the client, their environment, and the care they are provided. Also performed review of all employees certification and licensure as well as responsible for ensuring proper training of employees either by family or staff. Client base was both mentally impaired adults and children.
Medical Technologist, Generalist January 1996 – October 2001	Spectrum Laboratory Network at Forsyth Medical Center, Winston-Salem, North Carolina	Responsible for daily operation, maintenance, and trouble shooting of laboratory instruments in Hematology and Clinical Chemistry. Processed and analyzed blood, urine, and other bodily fluids. Heavy participation in preparation for JACHO and CAP inspections. Review and clarification of procedure manuals and MSDS notebooks. Developed and

INTELLECTUAL CONTRIBUTIONS

(Provide a list for the **last ten years** in reverse chronological order. Use format most commonly used in your own discipline.)

REFEREED JOURNAL PUBLICATIONS:

Let's Talk About Growth and Development Baby! July/August 2013 Nursing Made Incredibly Easy

REFEREED PUBLICATIONS IN CONFERENCE PROCEEDINGS:

Academy of Applied and Therapeutic Humor Conference in April 2013, San Diego, CA, poster and podium presentation: Reducing Nursing Student Anxiety in Pediatric Clinical: Enhancing Communication with Pediatric Clients through the Use of Humor

PUBLICATIONS: (BOOKS/SECTION IN BOOK/JOURNAL EDITOR)

ARTISTIC CREATIONS AND PERFORMANCES:

Ocean Lakes Campground 2012 photo contest winner-published photo in campgraound calendar

NON REFEREED PUBLICATIONS:

PRESENTATIONS AT ACADEMIC CONFERENCES

Improving Health related outcomes through Community Service: Inception of RAMS Wellness Center at Lily Conference, Greensboro, NC February 2011 Reducing Nursing Student Anxiety in Pediatric Clinical: Enhancing Communication with Pediatric Clients through the Use of Humor at WSSU Research Day, April 2013

Reducing Nursing Student Anxiety in Pediatric Clinical: Enhancing Communication with Pediatric Clients through the Use of Humor at Sigma Theta Tau Rho Lamda Research Conference May 2013

OTHER SCHOLARLY PRESENTATIONS:

Electronic Testing in Nursing Education: Leaner, Meaner, and Greener Solutions Break Session at ASU's FreE-Learning conference, July 2012

Computerized Testing training for faculty at WSSU, September 2011, December 2011, March 2012, May 2012, June 2013,

WSSU radio broadcast for the Camp Nursing experience, September 5, 2013

CONTRACTS AND GRANTS (EXTRAMURAL)

(Provide a list in reverse chronological order. Include dollar amounts and title) **Does not** include travel grants.

May 2010 AHEC Grant for Alternate Clinical site for Child Health Nursing Excess of \$9000.00

CONTRACTS AND GRANTS (INTRAMURAL)

(Provide a list in reverse chronological order. Include dollar amounts and title) *Does not include travel grants*.

AWARDS AND SPECIAL RECOGNITIONS

(Provide a list in reverse chronological order. Include dollar amounts and title) *Does not include travel grants*.

Nursing Excellence Award, Brenner Children's Hospital - May 2006

PROFESSIONAL DEVELOPMENT

MEMBERSHIPS IN ACADEMIC AND PROFESSIONAL ORGANIZATIONS

Academy of Applied and Therapeutic Humor member April 2013 Sigma Theta Tau, Beta Epsilon chapter at Duke University Certified Pediatric Nurse – Received in October 2004 PALS Provider May 2010-2012 and previous PALS Instructor ASCP Medical Technologist – Received in February 1996

ATTENDANCE AT ACADEMIC AND PROFESSIONAL CONFERENCES/MEETINGS/WORKSHOPS/SEMINARS/INSTITUTES

(Does not include conferences listed under Intellectual Contributions)

May 2010 Assessment of Hospitalized Child Conference in San Francisco, CA February 2011 Lily Conference in Greensboro, NC April 2013 AATH annual conference in San Diego, CA WSSU Research Day April 2013 Sigma Theta Tau Rho Lambda Research Day May 2013

Summer 2011 Began doctoral education at University of Phoenix,

PROFESSIONAL DEVELOPMENT GRANTS AND AWARDS

(Includes travel grants and other professional development grants)
Travel grant April 2011 San Francisco, CA
Travel grant April 2013 San Diego, CA

ACADEMIC AND PROFESSIONAL ORGANIZATION ACTIVITIES

Book Reviewer/Referee/Evaluator

Pearson "Skills" video reviewer

Paper Reviewer/Referee/Evaluator

Fall 2011 advisor for MSN final project for ANE students at WSSU

Proposal Reviewer/Referee/Evaluator

Session Chair/Panel Discussant/Officer

CONSULTING

Spring 2012 Health Advisory Board for Guilford County Head Start in Greensboro, NC Fall-Spring 2011-2012 PTO board member for White Plains Elementary School in Mount Airy, NC

SERVICE ACTIVITIES

<u>UNIVERSITY/SCHOOL/DEPARTMENT COMMITTEE ASSIGNMENTS</u> (Provide a list with dates in reverse chronological order.)

Year <u>Institution</u> Assignment

Present-Fall 2012	WSSU	General Education
		Committee
Present-Fall 2012	School of Health Sciences	Mobile Clinic Committee
Present-Fall 2012	School of Health Sciences	Holiday Committee
Present-Fall 2010	Division of Nursing at WSSU	Junior Class Advisor
Summer 2010	Division of Nursing at WSSU	Interview Committee
Summer 2010	Division of Nursing at	Child Development Center
	WSSU	for WSSU Committee
Summer 2010 -2009	Division of Nursing at WSSU	Simulation Committee
Present -2009	Division of Nursing at	Testing Committee
	WSSU	Chair
2008-2009	Nursing Department at	Curriculum Development
	Surry Community College	Committee
2008-2009	Nursing Department at	Simulation Committee
	Surry Community College	
2006-2009	Nursing Department at	Departmental Safety
	Surry Community College	Coordinator
2003-2006	Brenner Children's Hospital	Patient Education
		Committee
2005-2006	Brenner Children's Hospital	Nursing Research Council
2004-2006	Brenner Children's Hospital	Because We Care
		Committee,
2002-2006	Brenner Children's Hospital	Staff Nurse Diabetes
		Educator
1999	Spectrum Laboratory at	Safety Committee
	Forsyth Memorial Hospital	Chairperson

COMMUNITY SERVICE RELATED TO THE FIELD OF EXPERTISE

August 2008, Volunteer at Victory Junction Gang Camp in Randleman, NC

COMMUNITY SERVICE - OTHER

Summer 2008, 2009, 2010, 2011, 2012 Vacation Bible School

TEACHING SERVICE

(This section includes teaching activity that might include short courses, workshops, clinical teaching not related to the University.)

2005-2006 Preceptor at North Carolina Baptist Hospital in Brenner Children's Hospital Preceptor for East Carolina University MSN students Summer 2011 and Fall 2013 Preceptor for East Carolina University MSN students Fall 2013

OTHER