

Wyvon L.
Blackwell MSN, RN
ylblackwell@gmail.com

"...Ms. Blackwell was a novice with teaching upon hiring but excelled as a natural. Ms. Blackwell has a very energetic demeanor and excited to be part of the launch of MJS College. She brought her enthusiasm and clinical expertise to enlighten the students as they consumed her every word. The relationship developed as a win-win for both faculty and students."

A. Murray, MSN, RN
Dean, MJS College

"...completing affiliation agreements timely for clinical placement provided opportunities for many NP students to continue gaining experiences to optimize learning. Your professionalism and guidance sets a professional tone for the program and provides a positive role model for FNP students like myself..."

Karen Fields, MSN, APRN,
FNP-C

Professional Profile

A highly dedicated **Registered Nurse** of fourteen cumulative years with four years targeted experience of demonstrated successes in all facets of Nursing Clinical Coordinator responsibly developing, researching and maintaining academic lectures and clinical site rotations while assuring compliance with college program and accrediting agency policies. Adept in facilitating and implementing comprehensive theoretical and on/off-site clinical education. Encompasses educational experience that provides clinical guidance and instruction to registered nursing students. Role model leader who motivates and inspires teams and individuals to achieve their goals.

Education and Professional Developments

Masters Degree –Governors State University, University Park, IL
FNP Post-Certificate Program, 500 hours completed; May 2013

Masters Degree –Governors State University, University Park, IL
MSN/CNS Program, December 2009

Bachelor Degree – Chicago State University, Chicago, IL
BSN, June 1997

Proficiencies

Business Development, 08/2006-05/2007; 2011-Present:
Supports the mission of nursing student recruitment of qualified persons for nursing programs, and promoting retention in programs.

Education, 2009-Present:
Provides curriculum development, program implementation, curriculum assessment and clinical evaluation.

Certifications and Affiliations:

- **RN licensure: IL/IN**
- AANP Member
- ACLS/CPR/NRP
- Perinatal Educator
- Meditech Super User
- Illinois Nurse Association
- AWHONN Association Member
- AWHONN Fetal Monitoring Certification
- Sigma Theta Tau Honors Society Member

ACCOMPLISHMENTS:

- Instrumental in the attainment of the (MJS) college 100% pass rate for NCLEX.
- Instructed students in clinical areas of: Fundamentals, Medical Surgical, Mental Health, Pediatrics, and Obstetrics at Mary Jane School of Nursing and Business.
- Acquired and maintained over 125 contracts.
- Act as a liaison for other colleges/universities in correlation with Governors State University (GSU) policy.
- Implemented clinical tracking sheet and use of the Typhon system.
- Monitor Typhon system daily to ensure all necessary documents are up to date and comply with requirements to perform clinical rotations.
- Personally enrolled over 125 students in the FNP/CNS program at GSU.
- Increased revenue by maintaining and increased student enrollment in the FNP program at GSU.
- Promoted extensive cohesive collaboration

Relevant Professional Experience

Governors State University

Nursing Clinical Coordinator

University Park, IL 11/2012- Present

- Provides orientation, ongoing education, supervision and evaluation to adjunct faculty.
- Acts as liaison among the affiliate clinical sites, campus director and university.
- Assures that clinical sites are appropriate for the student level in providing an acceptable learning experience.
- Utilizes Student Clinical Facility Evaluations to evaluate the effectiveness of clinical experiences.
- Assists in on-going preceptor development.
- Organizes plans and implements a methodology to evaluate clinical experiences.
- Conducts on-site evaluations with clinical preceptors to insure instructional quality is being maintained and clinical objectives are met.
- Maintains the highest moral and ethical standards as an educator, as a nursing professional, and as a responsible member of the community
- Provides classroom and lab instruction as assigned.

Mary Jane School of Nursing and Business

Adjunct Clinical/Didactic Nursing Instructor

Merrillville, IN 03/2011 to Present

- Teach evidence based clinical skills and nursing theory/didactic to students in lab, lecture, long-term and acute care settings.
- Illustrate dedicated leadership in the clinical areas: medical-surgical nursing, maternal child health, and ambulatory nursing care.
- Assures clinical instruction effectiveness by overseeing and conducting clinical site visits.
- Monitor students in off-campus clinical experiences on health care, surgical, medical, and ambulatory units of local hospitals.
- Apply and support principals of collaboration, creativity in interaction, and critical thinking with students and colleagues.
- Attend department and division meetings.
- Participate as a member of working committees involving instruction, student matters and/or district related concerns.
- Perform other academic duties as assigned.

Registry/Admissions/PACU

Magna Surgical Center

Chicago, IL 2004-2012

- Implemented comprehensive nursing care for: pre/post-operative patients.
- Administered standing orders, as well as critical care emergency orders.
- Showcased diligence and extreme competence while routinely completing operative checklists .
- Displayed superior accuracy charting and documentation of medical information.

between the director of the FNP program and adjunct instructors at GSU.

Hands of Wellness Home Health Agency

Home Healthcare Field Nurse

Calumet City, IL 2011-2012

- Identified the needs of discharge planning according to the plan of care development and implemented the required changes before the patient's date of discharge.
- Administered prescribed treatment and medications as directed by PCP.
- Evaluated, assessed, and implemented plan of care and revised as needed according to patient needs.
- Determined the homecare needs and completed the initial assessment of the patient and the family.

Jackson Park Hospital

Registry/Educator/Labor and Delivery

Chicago, IL 2010-2012

- Over 10 years experience as an assertive RN in the field of labor and delivery nursing.
- Sound knowledge of the equipment, diagnostic testing and advance technologies involved in the specialty of labor and delivery.
- Enthusiastic individual and team player w/a positive attitude and in depth awareness of patient safety and responsibilities.
- Strong communication and management skills.
- Assisted in updating and implementing policies and procedure on the unit.
- Assisted in orientation and precepting new hires.

HealthVisions Midwest

Prenatal Care Coordinator/Supervisor

Hammond, IN 2009-2011

- Assisted pregnant women with an OB provider.
- Provided assistance in seeking shelter for the homeless pregnant client.
- Monitored prenatal visits and assisted in transportation to prenatal visits.
- Provided assistance in applying for Indiana Medicaid (Hoosier Healthwise).
- Educated clients on all prenatal topics.
- Aggressively participated in all discharge and admission planning.
- Aggressively partook in educating the community on the importance of consistent prenatal care.
- Provided leadership and collaborative direction to my staff employees.
- Offered organizational insight, information, and advice to my staff.

Methodist Hospital North

Charge Registered Nurse/Labor and Delivery/Post-Partum

Gary, IN 2008-2009

- Developed, implemented, and maintained the changes in the medical unit regarding prioritization and delegation.
- Accountable for all patient care practices by RN's and OB Techs for fast paced obstetric unit.
- Ensured quality standards were maintained; assisted in the evaluation of annual performance reviews.
- Directed personnel to meet goals and objectives of the department.

- Provided in-services to nursing and ancillary staff.
- Addressed the queries and problems of the patient and their families with resolution.

Holy Cross Hospital

Staff Registered Nurse/Labor and Delivery/Post-Partum/Well Baby Nursery
Chicago, IL 1999-2007

- Assisted MD in managing laboring patients in vaginal and cesarean section deliveries.
- Responsible for inclusive care of uncomplicated deliveries and high risk/emergency deliveries.
- Highly efficient and level headed in critical situations.
- Circulated in OR and PACU.
- Administered standing and stat orders.
- Educated patient on self care: wound care and hygiene; newborn care; lactation; and community services.
- Worked as a team player in developing staff unity.
- Documented accurately.

Professional References

Annette Murray MSN, RN
Dean of Academics
MJS College School of Nursing
8401 Ohio Street
Merrillville, Ind. 46410
Phone: 219 769-2047

Karen Fields, MSN, APRN, FNP-C

Keith L. Ramsey, MD, OB/GYNE
FACOG
1471 E 84th Pl
Merrillville, IN 46410
(219) 769-8630