Louisiana State University Health Sciences Center School of Nursing, Continuing Education
Presents:
Translational Research in Nursing
 Date:

Fridays, October 19 & 26, 2007

Fridays, November 2, 9, & 16, 2007
Location:
LSUHSC School of Nursing

1900 Gravier Street, New Orleans, LA 70112

Conference Room 4B8 (4th Floor)
 Speaker:
Miroslav S. Sarac, Ph.D.
Miroslav S. Sarac, Ph.D. is an Assistant Professor at LSUHSC School of Nursing. He earned his

Ph.D. in Genetics in Medicine at University of Belgrade, Yugoslavia-Serbia. He has had postdoctoral fellow-

ships in Cancer Biology, Endocrinology, Respiratory Medicine and Critical Care at LSUHSC and Tulane

University in New Orleans. Articles in Infection and Immunity and Endocrinology are among the journals in

which he has published. His specialized areas of research are with furin proprotein convertase related

pathologies, prematurity, and acquired long QT syndrome.
30 Contact Hours

8:30 a.m. Registration
(6 per day)

9:00 a.m. - 4:15 p.m. Program

Target Audience:
Nurse Researchers - to advance their knowledge and skills in translational research

Nurse Clinicians - to learn how they can participate in translational research to support care processes and reduce possible research-to-practice gaps

Nurse Educators - to increase their knowledge of the multidisciplinary nature of translational research to share with students.

PURPOSE AND GOALS:

There is considerable evidence that the translation rate of major basic science findings to clinical applications has been inefficient and disappointing. Development of more simple, practical and safer interventions may be as important a target for translational research as the development of cures for diseases where no effective interventions are available. The goals of this course are to introduce nurses to a strategy of translational research, methodology and design and practical approaches of translational research, an induction of collaboration in translational research, and to assist each participant to develop a research idea in their field of interest.
CONTENT AND COURSE DESCRIPTION:

The course will include: an introduction to translational research, integration of advanced concepts of pathophysiology and genetics into translational nursing research and their relation to clinical nursing practice, analysis of central focus of translational research – identifications of biomarkers that can predict patient outcomes, policy of the NIH and NIH Roadmap; defining the model bench-to-bedside to speed translational research in nursing, possible research-to-practice gaps, and conclude with recommendation for nurse researcher and basic science researcher collaboration. The participants will learn the methods and design of translational research using a variety of didactic and experimental approaches.

OBJECTIVES:

At the end of the summer institute, the participant will be able to:

1. Explain the two major elements of the circular process of translational research methods and design.
2. Identify three potential research areas for translational research
3. Discuss two major research initiatives in translational nursing research.
4. Develop two researchable questions for translational research in participant’s area of interest.
5. Describe new trends in pathophysiology and genomics of certain diseases.
6. Demonstrate basic skills in using the human patient simulator in advanced nursing practice.

Research Interests: Participants are asked to submit their research interests when they register or email their
Interest(s) to nsgconted@lsuhsc.edu .
Accreditation:

LSUHSC School of Nursing is accredited as a provider of continuing nursing education by the American Nurses

Credentialing Center’s Commission on Accreditation. LSBN (Provider #6). Certificates will be distributed upon the

completion of the program. Participants must be present for at least 90% of the program in order to receive contact hours.

Special Needs: Nurses with special needs identified under the Americans with Disabilities Act, please call
 504-568-4202 for special accommodations.

Fee: $1,000 Fee includes continental breakfast, contact hours, extensive handouts, and experience working

with human patient simulators. Make check payable to: LSUHSC School of Nursing.

Cancellation and Refunds: Individual cancellations will be honored minus a $15 processing fee if

cancellation is received by October 5, 2007. After October 5th , no cancellations will be refunded.

Contact Information:
LSUHSC School of Nursing

Continuing Education Department

1900 Gravier Street

New Orleans, LA 70112-2262

Phone: 504-568-4202

Fax: 504-568-5859

Website: nursing.lsuhsc.edu (then click on Continuing Education)

Email: nsgconted@lsuhsc.edu

Mail to: LSUHSC School of Nursing, Continuing Education

 1900 Gravier Street, New Orleans, LA 70112-2262

(- -

 Translational Research in Nursing 5 Consecutive Fridays (Oct. 19-Nov 16, 2007)
 Make check payable to: LSUHSC School of Nursing .
 Name: ___ Driver’s License #________________________________
 Address: ___ City/State/Zip____________________________________

 E-mail address:__

 Phone: Home #__ Work #:__

 Employer: __ Emp. Address: __________________________________

 Position: __ Specialty: ______________________________________

 Highest Nursing Preparation: Diploma_____, AD_____, BSN_____, Master’s_____, Doctorate______, other___________
 Research Interests: Please describe your research interest(s)__

 __

