Nomination of Geraldine V. Blom, RN, BC, for NCCDP Nurse Educator Award, 2009

Geraldine V. Blom RN, BC, is one of the best nurse educators with whom I have ever worked. She does everything with such focus, precision, and attention to detail that she excels in all she does. In addition to being a Clinical Nurse Educator at Christian Health Care Center, Geri is certified as a Gerontologic Nurse by the American Nurses’ Association since 1995, and has maintained this status. This exceptional achievement brings excellence to her presentations and her everyday clinical encounters with both staff and residents. In addition to being very knowledgeable, she is also very clinically adept from her experience as a clinical staff nurse. She has worked in acute-care and intensive-care units and has worked for more than two decades in long-term care. Her understanding of regulatory concerns and standards of care are demonstrated by being continually tested in Department of Health Surveys and The Joint Commission Surveys, receiving exemplary reviews. Her teaching skills are extremely refined and very unique. She makes learning interesting and fun. At the same time, she focuses on the step-by-step procedure or skill that needs to be mastered. Geri accompanies certified nursing assistants (CNAs) to the clinical area, partners them appropriately with preceptors and follows up on any re-education needs that become apparent. The retention rate for CNAs at our facility rivals any and has nurtured some to become LPNs.

Geri Blom’s expertise was critical to the inception of our current Alzheimer’s Training Program. She collaborates with an inter-disciplinary team to refresh and update the program as needed. Recently she incorporated a video from Memory Bridge which features Naomi Feil, the founder of Validation Theory. In this video, Naomi Feil is interacting with a resident, Gladys, who has Alzheimer’s Dementia. Gladys has not spoken in years. In this particular encounter, Naomi is able to show the impact of connecting with Glady’s humanity through a religious hymn, “He’s Got the Whole World in His Hands”, with which she is familiar. In the encounter, Gladys begins to sing along with Naomi. Geri Blom understands the importance of this message and chose to include it in our CHCC Alzheimer’s Training Program. Staff watching this video are better able to appreciate the reality that there can be a lot that is unspoken but still transpiring in the minds and lives of persons with Alzheimer’s Dementia. This reinforces respectful encounters and encourages preservation of dignity for our residents as each staff member is encouraged to recall “He’s Got the Whole World in His Hand”.
Ms. Blom is an exceptionally clear communicator, very organized and precise, as well as consistently respectful. She is a wonderful mentor not only to CNAs, Lead CNAs, and nursing staff in general, but also to our entire team of clinical nurse educators. She is a valuable source of knowledge about procedures and processes.

Ms. Blom constantly seeks opportunities to remain current in her knowledge of caring for the elderly. She is the coordinator for Christian Health Care Center’s in-house Nurse Aide Training and Competency Evaluation Training Program. During a recent state survey, the State of New Jersey Department of Health has determined that Christian Health Care Center’s CNA certification program is deficiency free, and has been since Ms. Blom assumed Coordinator status in the year 2000. The passing rate on both written and clinical examinations for this program has exceeded 95 percent in the years Ms. Blom has been Training Coordinator. Nearly 200 certified nursing assistants have completed the CNA program since Ms. Blom has been the Training Coordinator and nearly 80 percent remain employed at Christian Health Care Center (CHCC) to date.

It is easy to find examples of Ms. Blom’s influence as is reflected by the outcomes of state and national surveys. CHCC is renowned for the quality of care rendered to its clients, residents, and patients.

Each and every CNA who renders care has been nurtured into his or her role in large part because of Ms. Blom’s teaching, example, and dedication. As unassuming as she is, she is such an inspiration for all the positive ways in which she addresses care needs and need for training and education. She circulates in the clinical area on a regular basis so that she is fully aware of any issues that need to be addressed. She is responsive to requests for additional training in the form of in-services. She has set up a terrific CNA Update that encourages CNAs to not only retain their certification, but learn the latest and best information that can help improve their p
