


Cultural Variations in End-of-Life Simulations: Developmental Process


By:

Victoria R. Hammer EdD, MN, RN, CNE

&

Susan Herm, MSN, RN-BC

Objectives

The attendee will:

1. Explore the process and challenges of developing an innovative authentic cultural end-of-life simulation experience.
2. Discuss lessons learned by faculty in the implementation of end-of-life cultural simulations.

The Process

- Identified cultures prominent in community
 - ❖ Christian Caucasian
 - ❖ Native American
 - ❖ Islam Somali


The Process

- Contacted members of the three main cultures to help create and act in end-of-life scenarios


The Process

- Prepared students for simulation experience
 1. Classroom preparation
 - ❖ Grief & Loss
 - ❖ Bereavement
 - ❖ Advanced Directives
 - ❖ Holistic Pre- & Post-Mortem Care
 2. Assigned student to a cultural scenario


The Process

- Prepared the scene


Christian Caucasian


Native American


Islam Somali


The Process

- Implemented the simulation


Some of the Cast


The Process

- Debriefed the students


Debriefing & Sharing


The Process

- Cleaned up!


The Process Recapped

- Identified cultures prominent in community
- Contacted members of the three main cultures to help create end-of-life scenarios
- Identified authentic actors
- Prepared students for simulation experience
- Prepared the scene
- Implemented the simulation
- Debriefed the students
- Cleaned up!

What Faculty Learned

- Cultural Variations
- Relationships
- Appreciation
- Improved Nursing
- Personal
- Other...


Credentials

Victoria R. Hammer, Ed.D, MN, RN, CNE
Associate Professor, Department of Nursing Science
St. Cloud State University
St. Cloud, MN 56301

Susan M. Herm, MSN, RN, BC
Associate Professor, Department of Nursing Science
St. Cloud State University
St. Cloud, MN 56301

Katherine A. Koepke, MS, BSN, RN, CNHP
Nursing Science Lab Coordinator, Department of Nursing Science
St. Cloud State University
St. Cloud, MN 56301

