

Annual Report 2013-2014

FRANCES PAYNE BOLTON
SCHOOL OF NURSING

CASE WESTERN RESERVE
UNIVERSITY

Dean's Message

The Frances Payne Bolton School of Nursing continues to provide leadership and innovation in nursing science, education, and community service. Faculty, staff, and students are working to not only meet today's needs in health care, but anticipate the needs of tomorrow's leaders.

To that end, we established a Chief Nursing Officer Advisory Council. The council, consisting of the CNOs from our four major clinical partners and the dean's senior staff, meets quarterly to discuss the changing landscape of health care.

Other innovations include a new partnership with National Hartford Centers of Gerontological Nursing Excellence, and its Nursing Education Xchange (NEXus). This program, managed by the University Center on Aging and Health, fills the growing need for health care professionals focused on aging. The school also won redesignation as a World Health Organization Collaborating Center for Research and Clinical Training in Home Care Nursing.

It is an honor to be at the helm as the Frances Payne Bolton School of Nursing continues to move forward as an agent of change for nursing.

Mary E. Kerr, PhD, RN, FAAN
Dean and the May L. Wykle Endowed Professor

Contents

Academic Affairs	3
Research	8
Alumni Relations and Development	12
Centers of Excellence	14
Budget and Facilities	16
Faculty Highlights	18
Faculty and Staff Changes	19
Honors and Awards	20
Faculty Publications	22
Volunteer Leadership	38

Academic Affairs

Elizabeth Madigan, PhD, RN, FAAN

Associate Dean for Academic Affairs and Independence Foundation Professor in Nursing Education

Executive Summary

A total of 859 students were enrolled for the Fall 2014 semester, which includes an increase in the BSN, PhD and DNP programs. Enrollment in the Graduate Entry Nursing (MN) program also increased, with a higher number of men, largely due to the utilization of a new direct email campaign. MSN enrollment remains a challenge, and the focus of ongoing recruitment efforts.

Fall 2014 Total

BSN 351 MN 44 MSN 240 DNP 165 PhD 59

FPB Enrollment Trends: Fall 2007 to Fall 2014

Number of Students (N = 859)

Academic Affairs, *continued*

Student Diversity

Approximately 26.7% of our entire student body self-report as representing a minority, with 6.5% unreported. This is a decrease from last year's 29.5%, but a much larger number of students reported this year. It is above the national average of 26.5%.

By program, our student diversity stands at 39% for the BSN program compared to a 26.9% national average; 23% for MSN v. 26.6%; 22% for DNP v. 22%; and 52.3% for PhD v. 24.7%.

In addition, 11.6% of our overall student body are male. Our BSN program is 8% male v. the 11.4% national average, while our MSN program is 19% male v. the 9.9% national average.

Diversity (All Programs)—Male Students: 11.6%

Diversity (All Programs)—Ethnicity and Race: 26.7%

Academic Affairs, *continued*

NCLEX BSN/Grad Entry Pass Rate

Support for Students

Nurse Faculty Loan Program

- \$3.2 million HRSA grant provides 85% loan forgiveness for graduate students, who later teach nursing

Legacy Fellows Program

- Created in honor of the 40th anniversary of the founding of the PhD program
- Currently there are 10 Legacy Fellows
- Three additional Legacy Fellows have been moved to T-32 grant support, and 2 have donor-supported fellowships.
- Fellows receive full tuition support and education stipends and experience working as a member of an active research team

Jonas Nurse Leaders Scholars Program

- \$70,000 grant

Nurse Anesthetist Traineeship Program

- \$43,038 in grants for nurse anesthesia graduate students.

May 2014 Graduates

A total of 106 nursing degrees were awarded in May 2014. The breakdown is as follows:

- 30 BSN
- 31 MN
- 18 MSN
- 23 DNP
- 4 PhD

Academic Affairs, *continued*

Curricular Innovations

MOOC

- The School of Nursing created its first MOOC, "Take the Lead on Health Care Quality Improvement"
- Mary A. Dolansky, PhD, RN, Associate Professor; Shirley M. Moore, PhD, RN, FAAN, the Edward J. and Louise Mellen Professor; Mamta Singh, MD, MS, Associate Professor, School of Medicine
- More than 5,100 students enrolled for the Fall 2014 program

Partnership with the Hartford Foundation

- National Hartford Centers of Gerontological Nursing Excellence (NHCGNE) and its Nursing Education Xchange (NEXus)
- PhD students take courses at member institutions for the same price
- Managed by the University Center on Aging and Health

New MSN major for acute care nurse practitioners, focused on pediatrics

- Meets a national demand for pediatric nurse practitioners who can serve in both primary and acute care roles

Interprofessional Education activities

- FPB and CWRU remain national leaders in IPE with new initiatives underway with local organizations including a mobile health unit located in the Cleveland Municipal School District

The Master of Nursing program curriculum

- Extensive curriculum revisions including courses to prepare students to lead interprofessional teams
- New model of a Hybrid Dedicated Education Unit in conjunction with University Hospitals/ Case Medical Center

Learning Resource Center

- New space for perioperative care
- New communications room
- See facilities, p. 17

Academic Affairs, *continued*

U.S. News and World Report will release new rankings for graduate-level health care education programs in March 2015.* The Frances Payne Bolton School of Nursing is currently ranked #15 in the country and #1 in Ohio.

A number of our individual graduate programs also are nationally ranked.

National Graduate Program Rankings

- #1 Johns Hopkins University
- #1 University of Pennsylvania
- #1 University of Washington
- #4 University of California-San Francisco
- #4 University of North Carolina-Chapel Hill
- #6 University of Michigan-Ann Arbor
- #7 Duke University
- #7 Oregon Health and Science University
- #7 University of Pittsburgh
- #7 Yale University
- #11 University of Illinois-Chicago
- #11 University of Iowa
- #11 University of North Carolina-Chapel Hill
- #15 Case Western Reserve University**
- #15 Indiana University-Purdue University-Indianapolis
- #15 Rush University
- #15 University of Colorado-Denver
- #15 University of Virginia
- #15 Vanderbilt University

Top Graduate School in Ohio

- #1 Case Western Reserve University (#15)**
- #2 Ohio State University (#32)
- #3 University of Cincinnati (#64)
- #4 University of Toledo (#99)
- #4 Xavier University (#99)
- #6 Kent State University (#127)
- #7 Otterbein University (#166)
- #7 Ursuline College (#166)
- #9 Ohio University (#193)
- #9 Wright State University (#193)

Individual Graduate Program Rankings

- #5 Gerontological Nursing (2011)
- #7 Nurse Anesthesia (2011)
- #13 Pediatric Nurse Practitioner (2007)
- #16 Family Nurse Practitioner (2007)
- #17 Nurse Midwifery (2011)

** For the first time, these rankings will be based on quantitative data, in addition to peer assessments.*

Research

Shirley M. Moore, RN, PhD, FAAN

Associate Dean for Research and the Edward J. and Louise Mellen Professor of Nursing

Executive Summary

During FY 2013-2014, 50 research and training grants were submitted to both internal and external sponsors and both federal and private foundations. Of these, 40 were research grants (24 Federal and 16 non-Federal). A total of 17 research and training grants were received (10 research grants and 7 training grants). Fourteen grants are pending.

The Postdoctoral program remains strong with 4 externally-funded research postdoctoral fellows. Three BSN students received SOURCE funding for summer research projects and multiple BSN students are working on research projects.

Five areas of research focus were identified for the school of nursing: Symptom Science, Self-management of Health and Illness, Neuroscience, Family/Community Care, Aging across the Lifespan.

Research & Scholarship Metrics

Metrics used to describe the School of Nursing's research achievements:

- Funded Research Projects
- Funded Training Projects
- Faculty Awards
- Published Manuscripts
- Citations of Faculty
- National Rankings

FPB Research and Training Revenue

Research, *continued*

The School of Nursing's research and training revenue provides new collaborative opportunities with other schools on the Case Western Reserve University campus that have health care research revenue. Notable new grants in FY 2014 to the School of Nursing are listed below.

Faculty	Grant Title	Amount	Source
Jaclene Zauszniewski, PhD	Nurse Faculty Loan Program	\$3,166,762	HRSA
Shirley Moore, PhD	"SMART CENTER II: Brain Center Connections in Self-Management Science"	\$2,350,548	NIH/NINR P30 Grant
Sara Douglas, PhD	"Mapping Complex Influences of Aggressiveness of End of Life Cancer Care"	\$2,061,472	NIH/NINR RO1 Grant
Barbara Daly, PhD	"Oncology Nurse IMPACT: Improving Communication with Patients about Clinical Trials"	\$1,620,000	NIH/NCI R25
Ronald Hickman, PhD	"Validation of a Dual-Process Model for Surrogate Decision Making"	\$350,000	Robert Wood Johnson Foundation
Allison Webel, PhD	"Improving Exercise, Fitness and Cardio-Metabolic Health in HIV-Infected Adults"	\$153,992	American Heart Association
Matthew Plow, PhD	StrokeNet Clinical Research and Training Award	\$55,000	Cleveland StrokeNet
Sonya Moore, MSN	Nurse Anesthetist Traineeship Program	\$43,038	HRSA
Rebecca Darrah, PhD	"Identification of a Molecular Link Between Obesity and Asthma"	\$30,000	CWRU CTSC
Chao-Pin Hsiao, PhD	"Changes in the Mitochondrial Bioenergetics and Cancer-Related Fatigue in Prostate Cancer"	\$24,981	Oncology Nursing Society Foundation

Research, *continued*

Summary of Grant Activity (FY2014)

	#	\$
Total Grants Submitted	58	\$62,293,598
▪ Grants Pending	14	\$22,462,014
▪ Grants Received*	17	\$6,977,715
Federal Research Grants Submitted	24	\$54,073,991
Federal Research Grants Received	1	\$475,476
Foundation Research Grants Submitted	16	\$1,873,245
Foundation Research Grants Received	9	\$338,481
Training Grants Submitted	10	\$6,346,362
Training Grants Received	7	\$6,163,758

*Not all submitted have had an opportunity to be funded yet.

Faculty Productivity

	# of Faculty	% of Faculty
Externally Funded Research*		
▪ Asst. to Full Professor (N=50)	15	29
▪ Instructor to Full (N=89)	17	19
▪ Lecturer to Full (N=91)	17	19
Funded Training Grants		
▪ Asst. to Full Professor (N=50)	7	14
▪ Instructor to Full (N=89)	8	9
▪ Lecturer to Full (N=91)	8	9
Faculty Awards**		
▪ Asst. to Full Professor (N=50)	21	41 (31 awards)
▪ Lecturer to Full (N=91)	25	27 (35 awards)
Published Manuscripts***		
▪ Asst. to Full Professor (N=50)	40	78 (202 pubs)
▪ Lecturer to Full (N=91)	44	48 (209 pubs)
Citations		
▪ Asst. to Full Professor (N=50)	43	84 (1,095 citations)
▪ Lecturer to Full (N=91)	48	53 (1,130 citations)

*PI's on externally funded grants

**Includes only recognition awards, not grant or funding awards

***Manuscripts that appeared in print during the 2013 calendar year. The number of publications reflects only those manuscripts in print, not those submitted for consideration or in press. This includes referenced journal articles, book chapters, commentaries, editorials, and electronic publications.

Research, *continued*

Future Directions

To continue its legacy of excellence in nursing research as the overall #15 nursing school in the nation, the Frances Payne Bolton School of Nursing is focused on several key goals:

- Research in five focus areas:
 - Symptom science,
 - Self-management of health and illness,
 - Family/community care,
 - Aging across the lifespan,
 - Neuroscience
- Expand our research portfolio to include more foundation and industry research
- Increase our collaborative research with clinical and campus-wide partners
- Nurture early-stage investigators
- Involve all levels of students in our research
- Develop an "Idea Incubator" to spur creative, new research

Alumni Relations & Development

Vicki Stouffer, CFRE

Associate Dean for Development

Executive Summary

Through the university's \$1 billion Forward Thinking campaign, the Frances Payne Bolton School of Nursing will secure funding to upgrade physical space, support student scholarships, and attract and retain nurse scientists and leaders.

Four areas have been chosen as our campaign goals: research, faculty, students, and the Annual Fund.

As of August 1, 2014, we have attained over 85% of our total goal of raising \$30 million.

FPB Campaign Goals

Area of Support	Goal	As of 6/30/14
Research	\$10.0 million	\$10.7 million
Faculty	\$8.5 million	\$6.7 million
Student	\$6.5 million	\$5.7 million
Annual Fund/Unrestricted	\$5.0 million	\$2.3 million
Total	\$30.0 million	\$25.4 million

Campaign Progress to Goal

Alumni Relations & Development, *continued*

Forward Thinking - The Campaign for CWRU

- University campaign goal of \$1 billion achieved
- Based on momentum and great student need, the campaign is extended through 2018, with a new goal of \$1.5 billion
- FPB's new goal is \$35 million
- Now at 73% of our goal

Campaign Expansion Priorities

- Attracting the Best Students
 - Student Scholarships
 - Facilities
 - Professorships
- Strengthening Research
 - New Centers of Excellence
 - Facilities
 - Professorships
- Grow the Annual Fund
 - Faculty and Staff Campaign
 - Creative Appeals
 - Volunteer Campaigns and Support

Other Initiatives

- Health Education Campus
 - Raise funds for the interprofessional health education campus

Centers of Excellence

WHO Collaborating Center for Research and Clinical Training in Home Care Nursing

The focus of the WHO Collaborating Center at CWRU is home care nursing—the delivery of health care services in the home setting. Change in all parts of the world, from aging of the population, the increase in chronic diseases, and the development of infectious diseases, places a burden on the existing health care systems. Home care nursing is one solution to the problem.

Key Accomplishments

- Redesignation as a World Health Organization (WHO) Collaborating Center for Research and Clinical Training in Home Care Nursing

Sarah Cole Hirsh Institute for Best Nursing Practices Based on Evidence

The Hirsh Institute creates and disseminates evidence-based information to enhance nursing practice.

Key Accomplishments

- A search for new leadership transition is underway for the Center
- Provided funding support for two international graduate students

University Center on Aging and Health (UCAH)

UCAH's interdisciplinary mission is to foster collaboration among its community of scholars, learners, and practitioners in order to encourage and coordinate innovative interdisciplinary research, education, and service programs relevant to the health and well-being of older adults.

Key Accomplishments

- Exhibited at the November 2013 Gerontological Society of America annual meeting. Multiple faculty and student associates presented, moderated sessions, served on committees, attended journal editorial board meetings; and attended Hartford Foundation activities such as NHCGNE (geriatric nursing excellence).
- Five graduate students from diverse disciplines completed the 12-credit graduate certificate program in gerontology; four are continuing the certificate program.

Centers of Excellence, *continued*

Center of Excellence for Self-Management Advancement through Research and Translation (SMART)

The SMART Center is a National Institute of Nursing Research/National Institute of Health-funded Center of Excellence to build the Science of Self-Management (P30 NR010676). It is designed to address self-management research at four levels of system: individual, family, organization, and community.

Key Accomplishments

- Expanded the focus of the SMART Center to include the neurobiological influences on self-management and submitted a grant application (P30) for funding of this new initiative
- The FIND Lab continues to provide services for the entire CWRU research community regarding inclusion of persons with disabilities in research

Dorothy Ebersbach Academic Center for Flight Nursing

Serves as part of the MSN program's Adult-Gerontology Acute Care Nurse Practitioner Flight Nursing subspecialty. It is the first formal training program of its kind to prepare nurses at the advanced practice level to provide care to individuals outside of hospitals, but at a hospital level of care.

Key Accomplishments

- Successfully organized and worked with Redbird Flight Simulations in Texas to have a helicopter fuselage transformed into a flight simulation vehicle for the program.
- Participants of Flight Nursing Summer Camp FY2014 gathered from across the United States. This year's disaster drill included the CWRU and Cleveland Clinic police.

Quality and Safety Education for Nurses (QSEN) Institute

Funded by the Robert Wood Johnson Foundation, the QSEN Institute's goal is to address the challenge of preparing future nurses with the knowledge, skills, and attitudes (KSA) necessary to continuously improve the quality and safety of the healthcare systems in which they work.

Key Accomplishments

- Three grants were submitted from The QSEN Institute, one of which was funded.
- One publication and 17 presentations were provided by school of nursing faculty in the QSEN Institute
- Guest lectures were provided in 5 courses
- Coordinated the 5th National QSEN Forum on May 27-29 2014 in Baltimore, MD. Attendance was 360
- Co-sponsored the Academy for Health Care Improvement Conference with 120 attendees
- Secured a \$10,000 donation from the Laretta and Richard Peters Foundation to enhance quality and safety across the transitions of care for the next QSEN Forum
- Established the school's first MOOC, led by QSEN Director, Mary Dolansky

Budget and Facilities 2013-2014

Susan Frey, MAFIS

Assistant Dean of Finance and Administration

Executive Summary

Our fiscal health continues to prosper. Total revenues at the Frances Payne Bolton School of Nursing are \$25,247,000. With expenses at \$25,091,000, the total reserve for the year is \$156,000, or 0.6% of our revenue.

The revenue breakdown is as follows:

- 69.2% tuition and fees
- 10.1% research and training grants
- 14.4% endowments
- 3.6% overhead recovery
- 2.7% gifts and grants

For expenses:

- 28.5% faculty salaries
- 24.7% university support
- 12.6% other salaries
- 12.2% fringe benefits
- 11.3% other expenses
- 10.7% student aid and salaries

2013-2014 Budget: Operating Results

Budget and Facilities, *continued*

Recent Facilities Improvements

We were able to make a number of improvements throughout the school, including:

- Lecture Hall NOA 290 (above)
- Anesthesia Suite Redesign (below)
- Genetics and Proteomics Lab

Faculty Highlights

- **Barbara J. Daly, PhD, RN, FAAN**, was named a Case Western Reserve University Distinguished University Professor
- **Joyce Fitzpatrick, PhD**, was named to the Sigma Theta Tau International Nurse Researcher Hall of Fame
- **Elizabeth Madigan, PhD RN, FAAN**, was named Independence Foundation Professor in Nursing Education
- **Carol M. Musil, PhD, RN, FAAN, FGSA**, was named the Marvin E. and Ruth Durr Denekas Professor and one of the 2014 Women of Achievement Mather Spotlight Award winners from the Flora Stone Mather Center for Women at Case Western Reserve
- **Faye Gary, PhD**, received the Lifetime Achievement in Education and Research Award from the Association of Black Nursing Faculty, Inc.
- **Rebecca Patton, MSN, RN, CNOR, FAAN**, was honored by American Nurses Association with the Distinguished Membership Award and Honor a Nurse Award
- **Patricia McDonald, PhD**, received the Southern Christian Leadership Conference, Cleveland Chapter, Excellence in Health Award
- **Christopher Burant, PhD**, was named a Fellow of the Gerontological Society of America

Daly

Fitzpatrick

Madigan

Musil

Gary

Patton

McDonald

Burant

Faculty and Staff Changes

New Faculty through Fall 2014

Angela Arumpanayil, MSN, RN	Instructor, MN program
Melody Betts, MSN, CRNA	Instructor, MSN Anesthesia program
Niki Boyer, MSN, RN	Instructor, BSN program
Janine Galeski, MSN, RN	Instructor, BSN program
Nadine Marchi, DNP, RN	Instructor, MN and BSN program
Catherine Mohney, MSN, RN	Instructor, BSN program
Matthew Plow, PhD	Assistant Professor
Kerry Quisenberry, MSN, CRNA	Instructor, MSN Anesthesia program
Deborah Rovito, MSN, RN	Instructor, BSN program
Jen Tucker, MSN, RN, FNP-BC	Instructor, MSN program
Shannon Wong, MSN, RN, CPNP	Instructor, BSN program

New Staff

Sarah Alexander	Department Assistant II, Center for Research & Scholarship
Marcelle Baaklini, MA, CNO, CCRP	Director, Center for Research & Scholarship
Terri Daso	Assistant Director, Center for Research & Scholarship
Kevin DeLisio	Building Coordinator
Joanne Gray, MAT, MSN, RN	Research Nurse, Prentiss Grant
Jessica Johanan	Coordinator, Alumni Relations & Development
Brigid Mercer	Senior Director of Alumni Relations & Development
Sarah Ott Hansen, MBA	Director of Development

Faculty and Staff Promotions

Amy Bieda, PhD, RN	Assistant Director, BSN Program
Mary Clark	Assistant Director, Alumni Relations
Pamela Collins	Accreditation Coordinator
Tiffany Cooper, MBA	Director, Administrative Operations
Rachel Grdina	Department Assistant, UCAH
Irena L. Kenneley, PhD, RN	Associate Professor
Sonya Moore, MSN, CRNA	Director, Nurse Anesthesia Program
Kelly McConnell, DNP, RN	Assistant Professor
Diana Morris, PhD, RN	Interim Director, BSN Program
Joy M. Sedlock, MSN, RN, CNM	Instructor
Stephanie Steiner, MSN	Director, Dorothy Ebersbach Academic Center for Flight Nursing
Kathy Wright, PhD, RN	KL2 Scholar and Instructor

Departures

Retirements

Katherine Jones	Sarah C. Hirsh Professor; Director, Sarah Cole Hirsh Institute
Polly Mazanec	Assistant Professor
Patricia Underwood	Associate Professor

Honors and Awards

Faculty/Staff	Award	Organization
Christopher Burant	Fellow	Gerontological Society of America
Barbara Daly	Recipient of the 2014 Distinguished University Professor Award Received funding for her R25 Research Demonstration Education Grant, "Oncology Nurse IMPACT: Improving Communication with Patients about Clinical Trials"	Case Western Reserve University National Cancer Institute at the National Institutes of Health
Rebecca Darrah	Funded for a Pilot Study, "Identification of a Molecular Link Between Obesity and Asthma"	Clinical & Translational Science Collaborative, CWRU
Mary Dolansky	Distinguished Researcher Award 2014 Competence in Aging Award	Self-Care Research Section of the Midwest Nursing Research Society American Heart Association's Council on Cardiovascular and Stroke Nursing
Sara Douglas	Received funding for her research project, "Mapping Complex Influences on Aggressiveness of End of Life Cancer Care"	National Institutes of Health, National Institute of Nursing Research
Joyce Fitzpatrick	2013 American Journal of Nursing Book of the Year award for "Nursing Leadership from the Outside In" Sigma Theta Tau International Researcher Hall of Fame	American Journal of Nursing Sigma Theta Tau International
Faye Gary	Lifetime Achievement in Education and Research	Association of Black Nursing Faculty, Inc.
Ronald Hickman	Named 1 of 15 "Great Acute Care Nursing Professors" Received a Nurse Faculty Scholars Grant, "Validation of a Dual-Process Model for Surrogate Decision Making"	Nurse Practitioners Schools of Sechel Ventures, Inc. Robert Wood Johnson Foundation
Jeanne Hitch	Scholarship in Teaching Award Recognizing Faculty Educators for her Four School Interprofessional Workshop: Exposure to Roles/Responsibilities and Teamwork	Case Western Reserve University School of Medicine
Chao-Pin Hsiao	Renewed funding for her research project, "Changes in Mitochondrial Bioenergetics and Cancer-Related Fatigue in Prostate Cancer" Junior Researcher Award	Oncology Nursing Society Foundation Pain and Symptom Management Research Section of the Midwest Nursing Research Society
Molly Jackson	2014-2016 Jonas Scholar	American Association of Colleges of Nursing
Evanne Juratovac	Faculty Scholar Funding for "Delirium Education and Evaluation Program (DEEP): Using Service Learning to Teach Nursing Students and Family Caregivers of Older Adults about Delirium Recognition and Prevention"	Case Western Reserve University interprofessional Scholars Collaboration in Teaching and Learning Program Sigma Theta Tau International, Alpha Mu Chapter
Elizabeth Madigan	Received funding for the Nurse Leaders Scholars and Veterans Healthcare Scholars Program	Jonas Center for Nursing and Veterans Healthcare

Honors and Awards, *continued*

Faculty/Staff	Award	Organization
Patricia McDonald	Received the Excellence in Health Award	Southern Christian Leadership Conference
Shirley Moore	Funding for P30 Grant "SMART Center II: Brain-Behavior Connections in Self-Management Science"	National Institutes of Health, National Institute of Nursing Research
Sonya Moore	Funding for the Nurse Anesthetist Traineeship Program	HRSA
	Certified Registered Nurse Anesthetist of the month in the Diversity in Nurse Anesthesia Mentorship Program	National Board of Certification Recertification for Nurse Anesthetists
Cindy Motley	UCITE Nord Grant, "The Dedicated Education Unit Project"	The University Center for Innovation in Teaching and Education, CWRU
Carol Musil	Woman of Achievement Mather Spotlight Award	Flora Stone Mather Center for Women, CWRU
	Top 100 Inspiring Nursing Professors to Watch in 2015	OnlineLPNtoRN.org
	Appointed The Marvin E. and Ruth Durr Denekas Professor of Nursing	CWRU
Rebecca Patton	2014 American Nurses Association Distinguished Membership Award	American Nurses Association
	Award for the poster "QSEN Competencies in the Perioperative Environment"	Quality and Safety Education for Nurses Institute
	Honor a Nurse Award	American Nurses Foundation and Lippincott Nursing
Gayle Petty	Faculty Scholar	Case Western Reserve University interprofessional Scholars Collaboration in Teaching and Learning Program
Matthew Plow	Funding for his StrokeNet Clinical Research and Training Study	Cleveland StrokeNet
Stephanie Steiner	Top 100 Inspiring Nursing Professors to Watch in 2016	OnlineLPNtoRN.org
Jane Suresky	2014 Education Award	International Society of Psychiatric-Mental Health Nurses
	Named 1 of "15 Top Psychiatric Nursing Professors"	Self Care Research Section of the Midwest Nursing Research Society
Allison Webel	Junior Researcher Award	Self Care Research Section of the Midwest Nursing Research Society
	Funding for her research project, "Improving Exercise, Fitness and Cardio-Metabolic Health in HIV-Infected Adults"	American Heart Association
Kathy Wright	Dissertation Award	Gerontological Nursing Science Research Interest Group at the Midwest Nursing Research Society
Jaclene Zauszniewski	First Place Poster Research Award for "Resourcefulness Training for Women Dementia Caregivers: Feasibility of Two Practice Methods"	American Psychiatric Nurses Association
	Funding for the Nurse Faculty Loan Program	HRSA
Amy Y. Zhang	Distinguished Researcher Award	Pain and Symptom Management Research Section of the Midwest Nursing Research Society

Faculty Publications, January 1 - December 31, 2013

Alfes, Celeste M.

Alfes, C. M. (2013). Nursing alumni as standardized patients: An untapped resource. *Clinical Simulation in Nursing*, 9(12), e593-e597. <http://dx.doi.org/10.1016/j.ecns.2013.05.001>

Alfes, C. M. (2013). CWRU nursing school turns to alums as patient actors in novel training approach, *Medical Express*. Posted 11/11/13: <http://medicalxpress.com/news/2013-11-cwru-nursing-school-alums-patient.html>

Arumpanayil, Angela

Arumpanayil, A. (2013). Inhaled epoprostenol to support the severely hypoxemic patient with acute respiratory distress syndrome. *Dimensions of Critical Care Nursing*, 32(5), 229-36. doi: 10.1097/DCC.0b013e3182a076f6.

Burant, Christopher J.

Bernhofer, E. I., Higgins, P. A., Daly, B. J., Burant, C. J., Hornick, T. R. (2013). Hospital lighting and its association with sleep, mood and pain in medical inpatients. *Journal of Advanced Nursing*, doi: 10.1111/jan.12282.

Musil, C. M., Jeanblanc, A. B., Burant, C. J., Zauszniewski, J. A., Warner, C. B. (2013). Longitudinal analysis of resourcefulness, family strain, and depressive symptoms in grandmother caregivers. *Nursing Outlook*, 61(4), 225-234. doi: 10.1016/j.outlook.2013.04.009.

Canaday, D. H., Parker, K. E., Aung, H., Chen, H. E., Nunez-Medina, D., Burant, C. J. (2013). Age-dependent changes in the expression of regulatory cell surface ligands in activated human T-cells. *BMC immunology*, 14, 45.

Jennings, A. R., Burant, C. J. (2013). Influenza vaccination knowledge and perceptions among Veterans Affairs nurses. *American journal of infection control*, 41(8), 737-9.

Riechers, R. G., Shuster, J. L., Bryan, K. J., Burant, C. J., Ball, S. L. (2013). Prior housing conditions and sleep loss may affect recovery from brain injury in rats: a pilot study. *Journal of rehabilitation research and development*, 50(4), 455-62.

Click, Elizabeth R.

Fardellone, C., Click, E. R. (2013). Self-perceived leadership behaviors of clinical ladder nurses. *Nurse Leader*, 11(6), 51-53.

Click, E. R. (2013). Having a conversation with your kids about weight. *Everyday Health with Dr. Sanjay Gupta*. <http://www.everydayhealth.com/sanjay-gupta/morning-rounds-having-a-conversation-with-your-kids-about-weight.aspx>

Contrera, Margaret A.

Contrera, M. A., Cushing, M. (2013). Transcatheter Aortic Valve Replacement. *AANA Journal*, 81(5), 309-408.

Faculty Publications, *continued*

Daly, Barbara J.

Slomka, J., Lim, J. W., Gripshover, B., Daly, B. J. (2013). How Have Long-Term Survivors Coped With Living With HIV? *The Journal of Association of Nurses AIDS Care*, 25(5), 449-59. doi: 10.1016/j.jana.2012.09.004.

Iacobucci, T. A., Daly, B. J., Lindell, D. F., Quinn Griffin, M. T. (2013). Professional values, self-esteem, and ethical confidence of baccalaureate nursing students. *Nursing Ethics*, 20(4), 479-90. doi: 10.1177/0969733012458608.

Bernhofer, E. I., Higgins, P. A., Daly, B. J., Burant, C. J., Hornick, T. R. (2013). Hospital lighting and its association with sleep, mood and pain in medical inpatients. *Journal of Advanced Nursing*, doi: 10.1111/jan.12282.

Crites, J. S., Harter, T. D., Furman, L. M., Daly, B. J. (2013). Inconsistency in IRB Member Attitudes toward Compensation in Pediatric Research. *IRB: Ethics and Human Research*, 35(5), 9-13.

Lytle, S., Stagno, S., Daly, B. J. (2013). Repetitive Foreign Body Ingestion: Ethical Considerations. *J Clin Ethics*, 24(2), 91-97.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). The benefits for nurses using psychosocial cancer registry data. *Oncology Nursing News*, 7(7), 38.

Wechter, E., O'Gorman, D. C., Singh, M. K., Spanos, P., Daly, B. J. (2013). The Effects of an Early Observational Experience on Medical Students' Attitudes Toward End-of-Life Care. *The American journal of hospice & palliative care*, doi: 10.1177/1049909113505760.

Daly, B. J., Douglas, S. L., Gunzler, D., Lipson, A. (2013). Clinical trial of a supportive care team for patients with advanced cancer. *Journal of Pain Symptom Management*, 46(6), 775-84.

Douglas, S. L., Daly, B. J. (2013). The impact of patient quality of life and spirituality upon caregiver depression for those with advanced cancer. *Palliative and Supportive Care*, 11(5), 389-96.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). Using a psychosocial registry as a data source for nurses. *Clinical Journal Oncology Nursing*, 17(4), 444-6.

Brennan, C., Daly, B. J., Jones, K. R. (2013). State of the science: the relationship between nurse staffing and patient outcomes. *Western journal of nursing research*, 35(6), 760-94.

Mattson, M. R., Demshar, R., Daly, B. J. (2013). Quality of life of young adult survivors of hematologic malignancies. *Cancer nursing*, 36(2), E1-7.

Prince-Paul, M. J., D'Angelo, Boveington-Molter, B., Daly, B. J. (2013). AAHPM 2013: "The Voices of Gratitude". *Journal of Pain & Symptom Management*, 45(1), 360-361.

Daly, B. J. (2013). More that lawyers should know about advance directives. *Experience in Elder Care*.

Faculty Publications, *continued*

Damato, Elizabeth G.

Damato, E. G., Dowling, D. A., Haas, M., Gutin, S., Hovest, J. (2013). Prenatal intentions for sudden infant death syndrome risk-reduction care practices for twin infants. *Advances in neonatal Care*, 13(3), 216-7.

Maloni, J. A., Przeworski, A., Damato, E. G. (2013). Web recruitment and internet use and preferences reported by women with postpartum depression after pregnancy complications. *Archives of Psychiatric Nursing*, 27(2), 90-5. doi: 10.1016/j.apnu.2012.12.001.

Darrah, Rebecca J.

Darrah, R. J., Bederman, I. R., Mitchell, A. L., Hodges, C. A., Campanaro, C. K., Drumm, M. L., Jacono, F. J. (2013). Ventilatory pattern and energy expenditure are altered in cystic fibrosis mice. *Journal of cystic fibrosis : official journal of the European Cystic Fibrosis Society*, 12(4), 345-51.

Ross, K. R., Darrah, R. J., Hodges, C. A., Lang, L., Kelley, T. J. (2013). Increased Expression of RhoA in Epithelium and Smooth Muscle of Obese Mouse Models: Implications for Isoprenoid Control of Airway Smooth Muscle and Fibroblasts. *Journal of allergy*, 2013, 740973.

Decker, Michael J.

Papale, L. A., Makinson, C. D., Christopher Ehlen, J., Tufik, S., Decker, M. J., Paul, K. N., Escayg, A. (2013). Altered sleep regulation in a mouse model of SCN1A-derived genetic epilepsy with febrile seizures plus (GEFS+). *Epilepsia*, 54(4), 625-34.

DiMarco, Marguerite A.

Chiu, S. H., DiMarco, P., Prokop, J. L. (2013). Childhood Obesity and Dental Caries in Homeless Children. *Journal of Pediatric Health Care*, 27(4), 278-83.

Norris, DiMarco, P., Thacker (2013). Open Wide: Tips for Performing Oral Health Screening on Young Children during Fluoride Varnish Application. *Nurse Practitioner*, 38(9), 14-21.

Dolansky, Mary A.

Hawkins, M. A.W, Gunstad, J., Dolansky, M., Redle, J. D., Josephson, R., Moore, S. M., Hughes, J. W. (2013). Greater Body Mass Index is Associated with Poorer Cognitive Functioning in Male Heart Failure Patients. *Journal of cardiac failure*, pii: S1071-9164(13)01308-0. doi: 10.1016/j.cardfail.2013.12.014.

Schprechman, J. P., Gathright, E. C., Goldstein, C. M., Guerini, K. A., Dolansky, M., Redle, J., Hughes, J. W. (2013). Health literacy and global cognitive function predict e-mail but not internet use in heart failure patients. *Nursing research and practice*, 2013, 507910. doi: 10.1155/2013/507910.

Brennan, C., Olds, D. M., Dolansky, M., Estrada, C. A., Patrician, P. A. (2013). Learning by doing: observing an interprofessional process as an interprofessional team. *Journal of interprofessional care*.

Bednash, G. P., Cronenwett, L., Dolansky, M. (2013). QSEN Transforming Education. *Journal of Professional Nursing*, 29(2), 66-67.

Faculty Publications, *continued*

Dolansky, M., Hitch, J. A., Pina, Ileana L, Boxer, R. S. (2013). Improving heart failure disease management in skilled nursing facilities: lessons learned. *Clinical nursing research*, 22(4), 432-47. doi: 10.1177/1054773813485088.

Boxer, R. S., Dolansky, M., Bodnar, C. A., Singer, M. E., Albert, J. M., Gravenstein, S. (2013). A randomized trial of heart failure disease management in skilled nursing facilities: design and rationale. *Journal of the American Medical Directors Association*, 14(9), 710.e5 -11. doi: 10.1016/j.jamda.2013.05.023.

Dolansky, M., Druschel, K., Helba, M., Courtney, K. (2013). Nursing student medication errors: a case study using root cause analysis. *Journal of professional nursing : official journal of the American Association of Colleges of Nursing*, 29(2), 102-8. doi: 10.1016/j.profnurs.2012.12.010.

Patrician, P., Dolansky, M., Pair, V., Bates, M., Moore, S. M., Splaine, M., Gilman, S. (2013). The Veterans Affairs National Quality Scholars (VAQS) Program: A model for interprofessional education in quality and safety. *Journal of Nursing Care Quality*, 28(1), 24-32. doi: 10.1097/NCQ.0b013e3182678f41.

Dolansky, M., Hitch, J., Josephson, R., Moore, S. M., Hughes, J. (2013). Counsel to Prevent Cardiovascular Disease. counsel2preventcvd.org

Dolansky, M. A. & Moore, S. M. (2013). Quality and Safety in Nursing Education: The Key is Systems Thinking. *Online Journal of Issues in Nursing* October.

Douglas, Sara L.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). The benefits for nurses using psychosocial cancer registry data. *Oncology Nursing News*, 7(7), 38.

Daly, B. J., Douglas, S. L., Gunzler, D., Lipson, A. (2013). Clinical trial of a supportive care team for patients with advanced cancer. *Journal of Pain Symptom Management*, 46(6), 775-84.

Douglas, S. L., Daly, B. J. (2013). The impact of patient quality of life and spirituality upon caregiver depression for those with advanced cancer. *Palliative and Supportive Care*, 11(5), 389-96.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). Using a psychosocial registry as a data source for nurses. *Clinical Journal Oncology Nursing*, 17(4), 444-6.

Dowling, Donna A.

Damato, E. G., Dowling, D. A., Haas, M., Gutin, S., Hovest, J. (2013). Prenatal intentions for sudden infant death syndrome risk-reduction care practices for twin infants. *Advances in neonatal Care*, 13(3), 216-7.

Dowling, D. A., Savrin, C. L., Graham, G. C. (2013). Writing for publication: perspectives of graduate nursing students and doctorally prepared faculty. *Journal of Nursing Education*, 52(7), 371-5. doi: 10.3928/01484834-20130529-03.

Woodward, C. S., Dowling, D. A., Taylor, R. P., Savrin, C. L. (2013). The routine use of chest radiographs after chest tube removal in children who have had cardiac surgery. *Journal of Pediatric Health Care*, 27(3), 189-94. doi: 10.1016/j.pedhc.2011.09.003.

Faculty Publications, *continued*

Duffy, Evelyn G.

Duffy, E. G. (2013). Chapter 5: The Future of the Gerontological Nurse Practitioner and GGPNA: 2011 and Beyond. *Evolution of the Gerontological Nurse Practitioner and the Gerontological Advanced Practice Nurses Association 1981 - 2011* (pp. 42-45).

Duffy, E. G. (2013). Tablet and smart phone applications for the care of older adults. *International Journal of Nurse Practitioner Educators*, 2(1). <http://libjournal.uncg.edu/index.php/ijnpe>

Fitzpatrick, Joyce J.

Fitzpatrick, J. J. (2013). In McCarthy, G., & Fitzpatrick, J. J. (Ed.), *Leadership in action: Influential Irish men nurses' contributions to society*. Cork, Ireland: Oak Tree Press.

Glembocki, M., Fitzpatrick, J. J. (2013). In M. Glembocki & J.J. Fitzpatrick (Ed.), *Advancing professional nursing practice: Relationship-based care and the American Nurses Association standards of professional practice*. Minneapolis, MN: Creative Health Care Management.

Glazer, G., Fitzpatrick, J. J. (2013). In Glazer, G., & Fitzpatrick, J. J. (Ed.), *Leadership: Views from the outside*. New York, NY: Springer Publishing.

Francis, L., Fitzpatrick, J. J. (2013). Postoperative pain: nurses' knowledge and patients' experiences. *Pain Management Nursing*, 14(4), 351-7.

Fitzpatrick, J. J. (2013). Raise the roof: our theme, our challenge. *Nursing Education Perspective*, 34(5), 291.

DeVivo, D., Quinn Griffin, M. T., Donahue, M., Fitzpatrick, J. J. (2013). Perceptions of empowerment among ED nurses. *Journal of Emergency Nursing*, 39(6), 529-33.

Fitzpatrick, J. J., Smith, M. (2013). Research on clinical decision making: challenges for professional disciplines. *Applied Nursing Research: ANR*, 26(4), 161.

Lee, H., Fitzpatrick, J. J., Baik, S.-Y. (2013). Why isn't evidence based practice improving health care for minorities in the United States? *Applied nursing research : ANR*, 26(4), 263-8.

Coffey, A., McCarthy, G., Weathers, E., Friedman, M. I., Gallo, K., Ehrenfeld, M., Itzhaki, M., Chan, S., Li, W. H. C., Poletti, P., Zanotti, R., Molloy, D. W., McGlade, C., Fitzpatrick, J. J. (2013). Nurses' preferred end-of-life treatment choices in five countries. *International nursing review*, 60(3), 313-9.

Fitzpatrick, J. J. (2013). Resilience interventions. *Archives of psychiatric nursing*, 27(3), 111.

Fitzpatrick, J. J. (2013). "Lean in" closer: tips for preparing our future nurses. *Nursing education perspectives*, 34(3), 147.

Fitzpatrick, J. J., Madigan, E. A. (2013). Scientist rankings: what nurse scientists need to know. *Applied nursing research : ANR*, 26(2), 49-50.

Fitzpatrick, J. J. (2013). Hoping for heroes: the leadership challenge. *Nursing education perspectives*, 34(2), 75.

Itzhaki, M., Ea, E., Ehrenfeld, M., Fitzpatrick, J. J. (2013). Job satisfaction among immigrant nurses in Israel and the United States of America. *International nursing review*, 60(1), 122-8.

Faculty Publications, *continued*

Brennan, M. M., Fitzpatrick, J. J., McNulty, S. R., Campo, T., Welbeck, J., Barnes, G. (2013). Paediatric resuscitation for nurses working in Ghana: an educational intervention. *International nursing review*, 60(1), 136-43.

Itzhaki, M., Ea, E. E., Ehrenfeld, M., Fitzpatrick, J. J. (2013). Job satisfaction of immigrant nurses in Israel and the United States of America. *International Nursing Review*, 60(1), 122-128.
doi: 10.1111/j.1466-7657.2012.01035.x.

Fitzpatrick, J. J. (2013). Access, safety, cost, safety. *Applied Nursing Research*, 26(1), 1.
doi: 10.1016/j.apnr.2012.11.004.

Fitzpatrick, J. J. (2013). Let's gather in the kitchen (the scholarly kitchen, that is). *Nursing education perspectives*, 34(1), 7.

Lotas, M., Hardee, E., Hovancsek, M., Fitzpatrick, J. (2013). Implementation of the PSBH Model in a 4-Year Baccalaureate Nursing Program. *Journal of Professional Nursing*, 29(1), e3-e5.
<http://dx.doi.org/10.1016/j.profnurs.2012.05.004>

Fitzpatrick, J., Hoyt-Hudson, P. (2013). Problem Solving for Better Health-Nursing: Application of an Internationally Tested Model to Nursing Schools in the United States. *Journal of Professional Nursing*, 29(1), e1-e2. <http://dx.doi.org/10.1016/j.profnurs.2012.05.005>

Gary, Faye A.

Zhang, A. Y., Gary, F. A. (2013). Discord of Measurements in Assessing Depression among African Americans with Cancer Diagnoses. *International Journal of Culture and Mental Health*, 6(1), 58-71.
doi: 10.1080/17542863.2011.623042.

Zhang, A. Y., Gary, F. A., Zhu, H. (2013). Initial evidence of religious practice and belief in depressed African American cancer patients. *The Open Nursing Journal*, 7, 1-5.

Gary, F. A. (2013). Well-being of family caregivers of people living with acquired immune deficiency syndrome (PLWA). *UNISWA [University of Swaziland] Research Journal of Agriculture, Science and Technology*, 14(1).

Respress, B., Morris, D. L., Gary, F. A., Lewin, L. C., Francis, S. A. (2013). Social determinants of adolescent depression: an examination of racial differences. *Issues in Mental Health Nursing*, 34(7), 539-49.
doi: 10.3109/01612840.2012.758206.

Gary, F. A. (2013). Parental social networks, caregiver strain and utilization of mental health services in adolescents with and without childhood attention-deficit/hyperactivity disorder. Abstract submitted to the 21st International Association for Child and Adolescent Psychiatry and Allied Professions (IACAPAP). Durban, South Africa..

Zhang, A. Y., Gary, F. A. (2013). Discord of measurements in assessing depression of African Americans with cancer diagnoses. *Psychology Progress* (published online as the "Key Research Article" by Taylor & Francis Group, LLC. <http://psychologyprogress.com/discord-of-measurements-in-assessing-depression-among-african-americans-with-cancer-diagnoses/>

Zhang, A. Y., Gary, F. A., Zhu, H. (2013). Initial Evidence of Religious Practice and Belief in Depressed African American Cancer Patients. *IBCSR Research Review*: January, 2013, 27. (published online by the Institute for the Biocultural Study of Religion at <http://www.scienceonreligion.org>, Jan, 2013)

Faculty Publications, *continued*

Graham, Gregory C.

Dowling, D. A., Savrin, C. L., Graham, G. C. (2013). Writing for publication: perspectives of graduate nursing students and doctorally prepared faculty. *Journal of Nursing Education*, 52(7), 371-5. doi: 10.3928/01484834-20130529-03.

Hickman Jr., Ronald L.

Pinto, M. D., Hickman, R. L., Clochesy, J., Buchner, M. (2013). Avatar-based depression self-management technology: Promising approach to improve depressive symptoms among young adults. *Applied Nursing Research*, 26(1), 45-8. doi: 10.1016/j.apnr.2012.08.003.

Higgins, Patricia A.

Bernhofer, E. I., Higgins, P. A., Daly, B. J., Burant, C. J., Hornick, T. R. (2013). Hospital lighting and its association with sleep, mood and pain in medical inpatients. *Journal of Advanced Nursing*, doi: 10.1111/jan.12282.

Chaichanawirote, U., Higgins, P. A. (2013). The complexity of older adults' social support networks. *Research in Gerontological Nursing*, 6(4), 275-82. doi: 10.3928/19404921-20130805-01.

Higgins, P.A. and Hansen, D. (2013). Critique of the peaceful end of life theory. In Alligood, AR (Ed) *Nursing theorists and their work*. 8th ed.

Hsiao, Chao-Pin

Hsiao, C.-P., Araneta, M., Wang, X. M., Saligan, L. N. (2013). The association of IFI27 expression and fatigue intensification during localized radiation therapy: implication of a para-inflammatory bystander response. *Int J Mol Sci*, 14(8), 16943-57. doi: 10.3390/ijms140816943.

Lukkahatai, N., Patel, S., Gucek, M., Hsiao, C.-P., Saligan, L. N. (2013). Proteomic Serum Profile of Fatigued Men Receiving Localized External Beam Radiation Therapy for Non-Metastatic Prostate Cancer. *J Pain Symptom Manage*, pii: S0885-3924(13)00333-3. doi: 10.1016/j.jpainsymman.2013.05.016.

Hsiao, C.-P., Wang, D., Kaushal, A., Saligan, L. (2013). Mitochondria-related gene expression changes are associated with fatigue in patients with nonmetastatic prostate cancer receiving external beam radiation therapy. *Cancer Nurs*, 36(3), 189-97. doi: 10.1097/NCC.0b013e318263f514.

Saligan, L. N., Hsiao, C.-P., Wang, D., Wang, X. M., St John, L., Kaushal, A., Citrin, D., Barb, J. J., Munson, P. J., Dionne, R. A. (2013). Upregulation of alpha-synuclein during localized radiation therapy signals the association of cancer-related fatigue with the activation of inflammatory and neuroprotective pathways. *Brain Behav Immun*, 27(1), 63-70. doi: 10.1016/j.bbi.2012.09.009.

Jones, Katherine R.

Brennan, C., Daly, B. J., Jones, K. R. (2013). State of the science: the relationship between nurse staffing and patient outcomes. *Western journal of nursing research*, 35(6), 760-94.

Juratovac, Evanne

Musil, C. M., Warner, C. B., Juratovac, E. (2013). In E. A. Capezuti, M. Malone, P. Katz, & M. D. Mezey (Ed.), *Caregiving Relationships*. In *The Encyclopedia of Elder Care*, 3rd Edition. New York: Springer.

Faculty Publications, *continued*

Kelley, Carol G.

Kelley, C. G., Mazanec, P. (2013). End of Life Nursing Education Consortium: A requirement for Advanced Practice Registered Nursing students. *Journal of Hospice and Palliative Nursing*, 15(3), 183-189.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). The benefits for nurses using psychosocial cancer registry data. *Oncology Nursing News*, 7(7), 38.

Kelley, C. G., Lipson, A., Daly, B. J., Douglas, S. L. (2013). Using a psychosocial registry as a data source for nurses. *Clinical Journal Oncology Nursing*, 17(4), 444-6.

Kenneley, Irena L.

Kenneley, I. (2013). My Bugaboo: Carbapenem Resistant Enterobacteriaceae (CRE) A microbiological overview (6th ed., vol. 2, pp. 30-33). *Prevention Strategist: A Special Long-Term Care Supplement*.

Kenneley, I. (2013). My Bugaboo: Virulence Factors of Bacteria. *Prevention Strategist: A Special Long-Term Care Supplement*.

Kenneley, I. (2013). My Bugaboo: Update: Middle East Respiratory Syndrome Coronavirus (MERS-CoV). *Prevention Strategist*.

Kenneley, I. (2013). My Bugaboo: Clostridium difficile. *Prevention Strategist: A Special Long-Term Care Supplement*.

Kenneley, I. (2013). Talking points for APIC members to handle public inquiries about CRE. *Association for Professionals in Infection Control and Epidemiology (APIC)*.

Kenneley, I. (2013). CRE: The 'nightmare bacteria' We expect antibiotics to work for every infection, but they don't . . . anymore.. *Association for Professionals in Infection Control and Prevention Website: APIC Infection Prevention and You Monthly Consumer Information Alert*. <http://www.apic.org/For-Consumers/Monthly-alerts-for-consumers/Article?id=cre-the-nightmare-bacteria>

Kenneley, I. (2013). Top 10 ways to prevent infection in the New Year. *Association for Professionals in Infection Control and Prevention Website: APIC Infection Prevention and You Consumer Information Alert*. <http://www.apic.org/For-Consumers/Monthly-alerts-for-consumers/Article?id=top-10-ways-to-prevent-infection-in-the-new-y>

Kenneley, I (2013). *Infection Prevention Manual for Long-Term Care Facilities, 3rd Edition*. Chapters: 1) Transitions of Care across the Long-Term Care Continuum; 2) Employee health/Orientation, Inservices and Education. *Association for Professionals in Infection Control and Epidemiology, Washington, DC*.

Kerr, Mary E.

Kim, H. Y., Kerr, M. E., Crago, E., Sherwood, P., Polyac, S., Conley, Y. (2013). Cerebral vasospasm after subarachnoid hemorrhage as a clinical predictor and phenotype for genetic association study. *International Journal of Stroke*, 8(8), 620-5. doi: 10.1111/j.1747-4949.2012.00823.x.

Faculty Publications, *continued*

Lindell, Deborah F.

Iacobucci, T. A., Daly, B. J., Lindell, D. F., Quinn Griffin, M. T. (2013). Professional values, self-esteem, and ethical confidence of baccalaureate nursing students. *Nursing Ethics*, 20(4), 479-90. doi: 10.1177/0969733012458608.

Ludington, Susan M.

Ludington, S. M., Gittner, L., Haller, H. (2013). A pilot study: Does obesity begin in the first year of life? *Clinical Pediatrics*, 52(6), 503-508. doi: 10.1177/0009922813482750.

Kaffashi, F., Scher, M. S., Ludington, S. M. (2013). An analysis of the kangaroo care intervention using neonatal EEG complexity: a preliminary study. *Clinical Neurophysiology*, 124(2), 238-46. doi: 10.1016/j.clinph.2012.06.021.

Gittner, L., Ludington, S. M., Haller, H. S. (2013). Utilising infant growth to predict obesity status at 5 years. *Journal of Pediatrics and Child Health*, 49(7), 564-74. doi: 10.1111/jpc.12283.

Ludington, S. M. (2013). Kangaroo Care for Exclusive Breastfeeding, Injoy Video Webinar.

Ludington, S. M. (2013). Obesity can be predicted from infancy. KSL Radio Broadcasting - Interview with Mr. Ryan Tronier, rtronier@ksl.com, Salt Lake City, UT.

Ludington, S. M. (2013). Kangaroo care benefits preemies' development. *Nurse.com* (Circ 201,000 7:36 a.m.).

Abouelfettoh, A., & Ludington-Hoe, S.M. (2013). Preterm twins' cardiorespiratory, thermal, and maternal breastfeeding responses to shared kangaroo care. *International Journal of Nursing and Midwifery*. 12(1), 34-39.

Haller, H., Dey, T., Gittner, L. & Ludington-Hoe, S.M. (2013) Use of serial weight and height measurements in children from birth to two years of age to predict obesity at five years of age. *Journal of Data Science*, 11(2), 389-402

Ludington-Hoe, S.M. (2013). Kangaroo care for neonatal abstinence syndrome: Case studies. *Neonatal Network*, 32(2), 140-141.

Ludington-Hoe, S.M. (2013) Kangaroo Care as a Therapeutic Intervention for Preterm Infants. *Newborn and Infant Nursing Reviews*. 13(2), 73-75.

Ludington-Hoe, S.M. & Morgan, K. (posted Sept. 2013). Kangaroo Care in the NICU: Critical Thinking Skills, Part 1. On March of Dimes website free to all. White Hall, NY: MOD

Cong, X, Ludington-Hoe, S.M., Vazquez, V., Zhang, D., & Zaffetti, S.(2013) Ergonomic Procedure for heel stick and shots in Kangaroo Care (Skin-to-Skin) position. *Neonatal Network*, 32(5), 353-358. doi: 10.1891/0730-0832.32.5.353.

Ludington-Hoe, S. M., & Abouelfettoh, A. (2013). Light reduction capabilities of homemade and commercial incubator covers. *ISRN Nursing*, 2013 Oct 29;2013:502393. doi: 10.1155/2013/502393. eCollection 2013

Faculty Publications, *continued*

Madigan, Elizabeth A.

Pina, I. L., Madigan, E. A. (2013). In Piña, I. L. & Madigan (Ed.), *Heart Failure: Strategies to Improve Outcomes*. Minneapolis, MN: Cardiotext Publishing.

Soon, M. M., Madigan, E. A., Jones, K. R., Salata, R. A. (2013). An exploration of the psychologic impact of contact isolation on patients in Singapore. *American journal of infection control*, 41(10), e111-3. doi: 10.1016/j.ajic.2013.01.037.

Fitzpatrick, J. J., Madigan, E. A. (2013). Scientist rankings: what nurse scientists need to know. *Applied nursing research : ANR*, 26(2), 49-50.

Madigan, E. A., Schmotzer, B. J., Struj, C. J., DiCarlo, C. M., Kikano, G., Pina, I. L., Boxer, R. S. (2013). Home health care with telemonitoring improves health status for older adults with heart failure. *Home Health Care Services Quarterly*, 32(1), 57-74. doi: 10.1080/01621424.2012.755144.

Vanderboom, C. E., Holland, D. E., Targonski, P. V., Madigan, E. (2013). Developing a community care team: lessons learned from the community connections program, a health care home-community care team partnership. *Care management journals : Journal of case management; The journal of long term home health care*, 14(3), 150-7.

Reimer, A. P., Madigan, E. A. (2013). Developing a Fully Integrated Medical Transport Record to Support Comparative Effectiveness Research for Patients Undergoing Medical Transport. *eGEMS (Generating Evidence & Methods to improve patient outcomes)*. 1(3), Article 2. <http://repository.academyhealth.org/egems/vol1/iss3/2/>

Mazanec, Polly M.

Kelley, C. G., Mazanec, P. (2013). End of Life Nursing Education Consortium: A requirement for Advanced Practice Registered Nursing students. *Journal of Hospice and Palliative Nursing*, 15(3), 183-189.

Dambrosio, N., Mazanec, P. (2013). "Nurse, I can't sleep!": approaches to management of insomnia in oncology patients. *Journal of Hospice & Palliative Nursing*, 15(5), 267-277.

Moore, Shirley M.

Higgins, P.A., Moore, S. M. (2013). Levels of theoretical thinking in nursing. In P. G. Reed, N. C. Shearer, & L. H. Nicoll (Eds.). *Perspectives on Nursing Theory* (6th Ed.). Philadelphia: Lippincott, Williams & Wilkens..

Moore, S. M. (2013). The Power of Doing Meaningful Work Together. In L.A. Headrick & D. K. Litzelman (Eds.). *Educators' Stories of Creating Enduring Change : Enhancing the Professional Culture of Academic Health Science Centers* (pp. 175-193). New York: Radcliff Publishing.

Spring, B., Ockene, J. K., Gidding, S. S., Mozaffarian, D., Moore, S. M., Rosal, M. C., Brown, M. D., Vafiadis, D. K., Cohen, D. L., Burke, L. E., Lloyd-Jones, D. (2013). Better population health through behavior change in adults: a call to action. *Circulation*, 128(19), 2169-76.

Hawkins, Misty A W, Gunstad, J., Dolansky, M., Redle, J. D., Josephson, R., Moore, S. M., Hughes, J. W. (2013). Greater Body Mass Index is Associated with Poorer Cognitive Functioning in Male Heart Failure Patients. *Journal of cardiac failure*, pii: S1071-9164(13)01308-0. doi: 10.1016/j.cardfail.2013.12.014.

Faculty Publications, *continued*

Bjørnsund, E., Ruland, C. M., Moore, S. M., Ekstedt, M. (2013). Nurses' experiences of using an interactive tailored patient assessment tool one year past implementation. *International journal of medical informatics*.

Reimer, A. P., Clochesy, J., Moore, S. M. (2013). Early examination of the middle-range theory of flight nursing expertise. *Applied nursing research: ANR*, 26(4), 276-9. doi: 10.1016/j.apnr.2013.07.006.

Moore, S. M., Borawski, E. A., Cuttler, L., Levers-Landis, C. E., Love, T. (2013). IMPACT A multi-level family and school intervention targeting obesity in urban youth. *Contemporary clinical trials*, 36(2), 574-86. doi: 10.1016/j.cct.2013.08.009.

Webel, A. R., Moore, S. M., Hanson, J. E., Patel, S. R., Motzer, B. S., Salata, R. A. (2013). Improving sleep hygiene behavior in adults living with HIV/AIDS: a randomized control pilot study of the SystemCHANGE-HIV intervention. *ANR*, 26(2), 85-91. doi: 10.1016/j.apnr.2012.10.002.

Plow, M., Moore, S. M., Kirwan, J. P., Frost, F., Katzan, I., Jaeger, S., Alberts, J. (2013). Randomized controlled pilot study of a SystemCHANGE weight management intervention in stroke survivors: rationale and protocol. *Trials*, 14, 130. doi: 10.1186/1745-6215-14-130.

Webel, A. R., Moore, S. M., Hanson, J. E., Salata, R. A. (2013). The Rationale, Design, and Initial Efficacy of SystemCHANGE-HIV: A Systems-Based Intervention to Improve Physical Activity in People Living with HIV. *Journal of AIDS & clinical research*, 4(3).

Bjørnsund, E., Cvancarova, M., Ekstedt, M., Moore, S. M., Ruland, C. (2013). How user characteristics affect use patterns in Web-based illness management support for patients with breast and prostate cancer. *Journal of Medical Internet Research*, 15(3), e34. doi: 10.2196/jmir.2285..

Patrician, P., Dolansky, M., Pair, V., Bates, M., Moore, S. M., Splaine, M., Gilman, S. (2013). The Veterans Affairs National Quality Scholars (VAQS) Program: A model for interprofessional education in quality and safety. *Journal of Nursing Care Quality*, 28(1), 24-32. doi: 10.1097/NCQ.0b013e3182678f41.

Ruland, C., Andersen, T., Jeneson, A., Moore, S. M., Grimsbo, G., Borosund, E., Ellison, M. (2013). Effects of an internet support system to assist cancer patients in reducing symptom distress: A randomized controlled trial. *CANCER NURSING: An International Journal for Cancer Care*, 36(1), 6-17. doi: 10.1097/NCC.0b013e31824d90d4..

Dolansky, M., Hitch, J., Josephson, R., Moore, S. M., Hughes, J. (2013). Counsel to Prevent Cardiovascular Disease. counsel2preventcvd.org

Morris, Diana L.

Morris, D. L., Zauszniewski, J. A., Au, T.-Y., Yolpant, W. (2013). Need for Resourcefulness Training for Women Caregivers of Elders with Dementia. *Gerontologist*, 53, 74-75.

Morris, D. L., Zauszniewski, J. A., Au, T.-Y., Napoleon, B. (2013). Resourcefulness Training for Women Dementia Caregivers: Feasibility of Two Practice Methods. *Gerontologist*, 53, 74-74.

Respress, B., Morris, D. L., Gary, F. A., Lewin, L. C., Francis, S. A. (2013). Social determinants of adolescent depression: an examination of racial differences. *Issues in Mental Health Nursing*, 34(7), 539-49. doi: 10.3109/01612840.2012.758206.

Faculty Publications, *continued*

Musil, Carol M.

Musil, C. M., Warner, C. B., Juratovac, E. (2013). In E. A. Capezuti, M. Malone, P. Katz, & M. D. Mezey (Ed.), *Caregiving Relationships*. In *The Encyclopedia of Elder Care*, 3rd Edition. New York: Springer.

Zauszniewski, J. A., Musil, C. M. (2013). Resourcefulness in Grandmothers Raising Grandchildren. In B. Hayslip & G.C. Smith (Eds). *Resilient grandparent caregivers: A strengths-based perspective* (pp. 38-47). New York: Routledge Publishing.

Zauszniewski, J. A., Musil, C. M., Au, T.-Y. (2013). Resourcefulness training for grandmothers raising grandchildren: Acceptability and feasibility of two methods. *Issues in Mental Health Nursing*, 34(6), 435-441. doi: 10.3109/01612840.2012.758208.

Musil, C. M., Warner, C. B., Zauszniewski, J. A., Thongterm, P., Toly, V. A. Boebel (2013). Grandchildren's Perceptions of Their Families: The Good, the Bad, and the Worry. *Gerontologist*, 53, 148.

Al Nazly, E., Ahmad, M., Musil, C. M., Nabolsi, M. (2013). Hemodialysis stressors and coping strategies among Jordanian patients on hemodialysis: A qualitative study. *Journal of Nephrology Nursing*.

Zauszniewski, J. A., Au, T.-Y., Musil, C. M. (2013). Interventions for Grandmothers: Resourcefulness Versus Biofeedback. *Applied Psychophysiology and Biofeedback*, 38(3), 214-214.

Musil, C. M., Jeanblanc, A. B., Burant, C. J., Zauszniewski, J. A., Warner, C. B. (2013). Longitudinal analysis of resourcefulness, family strain, and depressive symptoms in grandmother caregivers. *Nursing Outlook*, 61(4), 225-234. doi: 10.1016/j.outlook.2013.04.009.

Zauszniewski, J. A., Musil, C. M., Au, T.-Y. (2013). Resourcefulness training for grandmothers raising grandchildren: Acceptability and feasibility of two methods. *Issues Mental Health Nursing*, 34(6), 435-441.

Toly, V. A. Boebel, Musil, C. M., Zauszniewski, J. A. (2013). Resourcefulness training intervention A promising approach to improve mental health of mothers with technology-dependent children. *Applied nursing research : ANR*.

Zauszniewski, J. A., Au, T.-Y., Musil, C. M. (2013). Biofeedback in grandmothers raising grandchildren: Effects on stress, emotions, and cognitions. *Biofeedback*, 41(3), 144-149.

Zauszniewski, J. A., Musil, C. M., Au, T.-Y. (2013). Resourcefulness training for grandmothers: feasibility and acceptability of two methods. *Issues in mental health nursing*, 34(6), 435-441.

Musil, C. M., Pathamaporn, Warner, C. B., Zauszniewski, J. A. (2013). Grandchildren's Perceptions of Their Families: The Good, The Bad, and The Worry. *The Gerontologist*.

Musil, C. M., Warner, C. B. (2013). Survey Design Considerations: Recruitment, retention and attrition of a grandmother sample in a longitudinal study. Symposium paper presentation.

Warner, C. B., Musil, C. M. (2013). Survey Design Considerations: Recruitment, retention and attrition of a grandmother sample in a longitudinal study. *The Gerontologist*.

Faculty Publications, *continued*

Patton, Rebecca M.

Burlingame, B., Conner, R., Hughes, A., Vane, E., Patton, R. M., Nussman, D. (2013). Recommended practices for a safe environment of care. 2013 Perioperative standards and recommended practices (pp. p. E37-61. (Accepted as guideline with National Guideline Clearinghouse)). Denver (CO): Association of periOperative Registered Nurses operative standards and recommended practices. (AORN)

Prince-Paul, Maryjo

Prince-Paul, M. J., Exline, J. J., Zyzanski, S. (2013). The RelCom-S: A Screening Instrument to Assess Personal Relationships and Communication in Serious Illness. *Journal of Hospice and Palliative Nursing*, 15(5), 298-306.

Exline, J. J., Prince-Paul, M. J., Root, B. L., Peereboom, K. S. (2013). The spiritual struggle of anger toward God: a study with family members of hospice patients. *Journal of palliative medicine*, 16(4), 369-75.

Prince-Paul, M. J., D'Angelo, Boveington-Molter, B., Daly, B. J. (2013). AAHPM 2013: "The Voices of Gratitude". *Journal of Pain & Symptom Management*, 45(1), 360-361.

Prince-Paul, M. & Daly, B.J. (2013) .Ethical Considerations in Palliative Care. In B. Ferrell , J. Paice & N. Coyle (eds.), *Textbook of Palliative Care*, 4th ed., Oxford University Press.

Quinn Griffin, Mary T.

Quinn Griffin, M. T., Anwaruddin, S. (2013). In Griffin, B. P. (Ed.), *Common Genetic Issues in Cardiovascular Disease*. In *Manual of Cardiovascular Medicine*. 4th Ed. (4th ed., pp. 679-692). Philadelphia: Wolters Kluwer Health/Lippincott Williams & Wilkins.:

Quinn Griffin, M. T., Klein, D., Winkelman, C. (2013). Cardiovascular genomics: implications for acute and critical care nurses. *Dimensions of Critical Care Nursing*, 32(5), 213-21. doi: 10.1097/DCC.0b013e3182a07685.

Iacobucci, T. A., Daly, B. J., Lindell, D. F., Quinn Griffin, M. T. (2013). Professional values, self-esteem, and ethical confidence of baccalaureate nursing students. *Nursing Ethics*, 20(4), 479-90. doi: 10.1177/0969733012458608.

DeVivo, D., Quinn Griffin, M. T., Donahue, M., Fitzpatrick, J. J. (2013). Perceptions of empowerment among ED nurses. *Journal of Emergency Nursing*, 39(6), 529-33.

Reimer, Andrew P.

Reimer, A. P., Hustey, F. M., Kralovic, D. (2013). Decreasing door-to-balloon times via a streamlined referral protocol for patients requiring transport. *The American journal of emergency medicine*, 31(3), 499-503. doi: 10.1016/j.ajem.2012.09.031.

Reimer, A. P., Clochesy, J., Moore, S. M. (2013). Early examination of the middle-range theory of flight nursing expertise. *Applied nursing research: ANR*, 26(4), 276-9. doi: 10.1016/j.apnr.2013.07.006.

Kaloutsakis, G., Reimer, A. P., Jeong, D., Lee, K. (2013). Design and Evaluation of a Multi-Sensor Unit for Measuring Physiological Stressors of Medical Transport.

Reimer, A. P. (2013). Prototyping a sensor to measure the physiological stressors of air and ground medical transport (2nd ed., vol. 6, pp. 124). *Clinical and Translational Science*.

Faculty Publications, *continued*

Savrin, Carol L.

Dowling, D. A., Savrin, C. L., Graham, G. C. (2013). Writing for publication: perspectives of graduate nursing students and doctorally prepared faculty. *Journal of Nursing Education*, 52(7), 371-5. doi: 10.3928/01484834-20130529-03.

Woodward, C. S., Dowling, D. A., Taylor, R. P., Savrin, C. L. (2013). The routine use of chest radiographs after chest tube removal in children who have had cardiac surgery. *Journal of Pediatric Health Care*, 27(3), 189-94. doi: 10.1016/j.pedhc.2011.09.003.

Garcia, K. S., Morrison, B., Kilanowski, J. F.N., Savrin, C. L. (2013). Mixed methods evaluation and teaching with Guatemalan traditional midwives regarding nursing interventions to manage postpartum hemorrhage. *Journal of Nursing Education and Practice*, 3(10).

Sperhac, A., Clinton, P., Falkenstein, K., Honig, J., Savrin, C. L., Serota, J. A., McLeod, R., Petersen-Smith, A., Jones, D., Keesing, H. (2013). NAPNAP position statement on the Doctorate of Nursing Practice (DNP). *Journal of Pediatric Health Care*, 27(1), 78-9.

Slomka, Jacquelyn

Slomka, J., Lim, J. W., Gripshover, B., Daly, B. J. (2013). How Have Long-Term Survivors Coped With Living With HIV? *The Journal of Association of Nurses AIDS Care*, 25(5), 449-59. doi: 10.1016/j.jana.2012.09.004.

Graham, J. L., Grimes, R. M., Slomka, J., Ross, M., Hwang, L. Y., Giordano, T. P. (2013). The Role of Trust in Delayed HIV Diagnosis in a Diverse, Urban Population. *AIDS and Behavior*, 17(1), 266-73. doi 10.1007/s10461-011-0114-9.

Suresky, Jane

Suresky, M.J., & Zauszniewski, J.A. (2013). Factors affecting disruption in families of adults with mental illness. *Perspectives in Psychiatric Care* doi: 10.1111/ppc.12047

Toly, Valerie A. Boebel

Musil, C. M., Warner, C. B., Zauszniewski, J. A., Thongterm, P., Toly, V. A. Boebel (2013). Grandchildren's Perceptions of Their Families: The Good, the Bad, and the Worry. *Gerontologist*, 53, 148.

Warner, Camille B.

Musil, C. M., Warner, C. B., Juratovac, E. (2013). In E. A. Capezuti, M. Malone, P. Katz, & M. D. Mezey (Ed.), *Caregiving Relationships*. In *The Encyclopedia of Elder Care*, 3rd Edition. New York: Springer.

Musil, C. M., Warner, C. B., Zauszniewski, J. A., Thongterm, P., Toly, V. A. Boebel (2013). Grandchildren's Perceptions of Their Families: The Good, the Bad, and the Worry. *Gerontologist*, 53, 148.

Musil, C. M., Jeanblanc, A. B., Burant, C. J., Zauszniewski, J. A., Warner, C. B. (2013). Longitudinal analysis of resourcefulness, family strain, and depressive symptoms in grandmother caregivers. *Nursing Outlook*, 61(4), 225-234. doi: 10.1016/j.outlook.2013.04.009.

Faculty Publications, *continued*

Musil, C. M., Pathamaporn, Warner, C. B., Zauszniewski, J. A. (2013). Grandchildren's Perceptions of Their Families: The Good, The Bad, and The Worry. *The Gerontologist*.

Musil, C. M., Warner, C. B. (2013). Survey Design Considerations: Recruitment, retention and attrition of a grandmother sample in a longitudinal study. Symposium paper presentation.

Warner, C. B., Musil, C. M. (2013). Survey Design Considerations: Recruitment, retention and attrition of a grandmother sample in a longitudinal study. *The Gerontologist*.

Webel, Allison R.

Kemppainen, J., Johnson, M. O., Phillips, J. C., Sullivan, K. M., Corless, I. B., Reid, P., Ipinge, S., Chaiphibalsarisdi, P., Sefcik, E., Chen, W. T., Kirksey, K., Voss, J., Rivero-Mendez, M., Tyler-Viola, L., Dawson Rose, C., Webel, A. R., Nokes, K., Portillo, C., Holzemer, W. L., Eller, L., Nicholas, P., Wantland, D., Brion, J., Beamon, E. R. (2013). A multinational study of self-compassion and human immunodeficiency virus-related anxiety. *International Nursing Review*, 60(4), 477-86.

Webel, A. R., Longenecker, C. T., Gripshover, B., Hanson, J. E., Schmotzer, B. J., Salata, R. A. (2013). Age, stress, and isolation in older adults living with HIV. *AIDS Care*.

Phillips, J. C., Webel, A. R., Rose, C. D., Corless, I. B., Sullivan, K. M., Voss, J., Wantland, D., Nokes, K., Brion, J., Chen, W.-T., Ipinge, S., Eller, L. S., Tyler-Viola, L., Rivero-Mendez, Marta, Nicholas, P. K., Johnson, M. O., Maryland, M., Kemppainen, J., Portillo, C. J., Chaiphibalsarisdi, P., Kirksey, K. M., Sefcik, E., Reid, P., Cuca, Y., Huang, E., Holzemer, W. L. (2013). Associations between the legal context of HIV, perceived social capital, and HIV antiretroviral adherence in North America. *BMC public health*, 13, 736. doi: 10.1186/1471-2458-13-736.

Eller, L. S., Rivero-Mendez, M., Voss, J., Chen, W. T., Chaiphibalsarisdi, P., Ipinge, S., Johnson, M. O., Portillo, C. J., Corless, I. B., Sullivan, K., Tyler-Viola, L., Kemppainen, J., Rose, C. D., Sefcik, E., Nokes, K., Phillips, J. C., Kirksey, K., Nicholas, P. K., Wantland, D., Holzemer, W. L., Webel, A. R., Brion, J. M. (2013). Depressive symptoms, self-esteem, HIV symptom management self-efficacy and self-compassion in people living with HIV. *AIDS Care*.

Brown, J., Hanson, J. E., Schmotzer, B., Webel, A. R. (2013). Spirituality and Optimism: A Holistic Approach to Component-Based, Self-management Treatment for HIV. *Journal of religion and health*.

Vernon, L. T., Demko, C. A., Webel, A. R., Mizumoto, R. M. (2013). The feasibility, acceptance, and key features of a prevention-focused oral health education program for HIV+ adults. *AIDS care*.

Webel, A. R., Cuca, Y., Okonsky, J. G., Asher, A. K., Kaihura, A., Salata, R. A. (2013). The impact of social context on self-management in women living with HIV. *Social science & medicine* (1982), 87, 147-54. doi: 10.1016/j.socscimed.2013.03.037..

Webel, A. R., Moore, S. M., Hanson, J. E., Patel, S. R., motzer, B. S., Salata, R. A. (2013). Improving sleep hygiene behavior in adults living with HIV/AIDS: a randomized control pilot study of the SystemCHANGE-HIV intervention. *Applied nursing research : ANR*, 26(2), 85-91. doi: 10.1016/j.apnr.2012.10.002.

Webel, A. R., Moore, S. M., Hanson, J. E., Salata, R. A. (2013). The Rationale, Design, and Initial Efficacy of SystemCHANGE-HIV: A Systems-Based Intervention to Improve Physical Activity in People Living with HIV. *Journal of AIDS & clinical research*, 4(3).

Faculty Publications, *continued*

Winkelman, Chris

Hassona, F. M., Winkelman, C., El Sayed, S. H. (2013). The effect of a workshop on Egyptian nurse educators' motivation and attitude toward evidence based teaching. *Journal of Nursing Education and Practice*, 3(10), 64-74. DOI: 10.5430/jnep.v3n10p64. <http://dx.doi.org/10.5430/jnep.v3n10p64>

Quinn Griffin, M. T., Klein, D., Winkelman, C. (2013). Cardiovascular genomics: implications for acute and critical care nurses. *Dimensions of Critical Care Nursing*, 32(5), 213-21. doi: 10.1097/DCC.0b013e3182a07685.

Winkelman, C. (2013). Mechanisms for Muscle Health in the Critically Ill Patient. *Critical Care Nursing Quarterly*, 36(1), 5-16. doi: 10.1097/CNQ.0b013e318275071d.

Perme, C., Nalty, T., Winkelman, C., Kenji Nawa, R., Masud, F. (2013). Safety and Efficacy of Mobility Interventions in Patients with Femoral Catheters in the ICU: A Prospective Observational Study. *Cardiopulmonary Physical Therapy Journal*, 24(2), 12-7.

Zauszniewski, Jaclene A.

Zauszniewski, J. A., Musil, C. M. (2013). Resourcefulness in Grandmothers Raising Grandchildren. In B. Hayslip & G.C. Smith (Eds). *Resilient grandparent caregivers: A strengths-based perspective* (pp. 38-47). New York: Routledge Publishing.

Zauszniewski, J. A., Musil, C. M., Au, T.-Y. (2013). Resourcefulness training for grandmothers raising grandchildren: Acceptability and feasibility of two methods. *Issues in Mental Health Nursing*, 34(6), 435-41. doi: 10.3109/01612840.2012.758208.

Bekhet, A. K., Zauszniewski, J. A. (2013). Resourcefulness, positive cognitions, relocation controllability and relocation adjustment among older people: a cross-sectional study of cultural differences. *International Journal of Older People Nursing*, 8(3), 244-52. doi: 10.1111/j.1748-3743.2012.00341.x.

Bekhet, A. K., Zauszniewski, J. A. (2013). Psychometrics of the Depressive Cognition Scale in caregivers of persons with autism spectrum disorders. *Archives of Psychiatric Nursing*, 27(2), 96-100. doi: 10.1016/j.apnu.2012.10.004.

Zauszniewski, J. A., Au, T.-Y., Musil, C. M. (2013). Interventions for Grandmothers: Resourcefulness Versus Biofeedback. *Applied Psychophysiology and Biofeedback*, 38(3), 214-214.

Musil, C. M., Jeanblanc, A. B., Burant, C. J., Zauszniewski, J. A., Warner, C. B. (2013). Longitudinal analysis of resourcefulness, family strain, and depressive symptoms in grandmother caregivers. *Nursing Outlook*, 61(4), 225-234. doi: 10.1016/j.outlook.2013.04.009.

Lai, C. Y., Zauszniewski, J. A., Tang, T. C., Hou, S. Y., Su, S. F., Lai, P. Y. (2013). Personal beliefs, learned resourcefulness, and adaptive functioning in depressed adults. *Journal of Psychiatric and Mental Health Nursing*, doi: 10.1111/jpm.12087. 23750803

Bekhet, A. K., Zauszniewski, J. A. (2013). Psychometric Properties of the Resourcefulness Scale Among Caregivers of Persons With Autism Spectrum Disorder. *Western Journal of Nursing Research*, doi: 10.1177/0193945913509141.

Faculty Publications, *continued*

Zauszniewski, J. A., Au, T.-Y., Musil, C. M. (2013). Biofeedback in grandmothers raising grandchildren: Effects on stress, emotions, and cognitions. *Biofeedback*, 41(3), 144-149.

Bekhet, A. K., Zauszniewski, J. A. (2013). Measuring use of positive thinking skills: psychometric testing of a new scale. *Western Journal of Nursing Research*, 35(8), 1074-93. doi 10.1177/0193945913482191.

Bekhet, A. K., Zauszniewski, J. A. (2013). Psychometrics of the Depressive Cognition Scale in caregivers of persons with dementia. *Issues in Mental Health Nursing*, 34(9), 678-84. doi: 10.3109/01612840.2013.794180.

Zhang, Amy Y.

Zhang, A. Y. (2013). Depression and Cancer Treatment Outcomes in African American and Caucasian Cancer Patients: A Chart Review Study. *Clinical Nursing Studies*, 1(4).
www.sciedupress.com/journal/index.php/cns/article/view/3179

Zhang, A. Y., Gary, F. A. (2013). Discord of Measurements in Assessing Depression among African Americans with Cancer Diagnoses. *International Journal of Culture and Mental Health*, 6(1), 58-71.
doi: 10.1080/17542863.2011.623042.

Zhang, A. Y., Gary, F. A., Zhu, H. (2013). Initial evidence of religious practice and belief in depressed African American cancer patients. *The Open Nursing Journal*, 7, 1-5.

Zhang, A. Y., Gary, F. A. (2013). Discord of measurements in assessing depression of African Americans with cancer diagnoses. *Psychology Progress* (published online as the "Key Research Article" by Taylor & Francis Group, LLC. <http://psychologyprogress.com/discord-of-measurements-in-assessing-depression-among-african-americans-with-cancer-diagnoses/>

Zhang, A. Y., Gary, F. A., Zhu, H. (2013). Initial Evidence of Religious Practice and Belief in Depressed African American Cancer Patients. *IBCSR Research Review*: January, 2013, 27. (published online by the Institute for the Biocultural Study of Religion at <http://www.scienceonreligion.org>, Jan, 2013)

Volunteer Leadership *as of November 2014*

Campaign Committee

Co-Chairs

Ellen C. Brzytwa
Charlene Phelps

Members

Rosalie Tyner Anderson
William B. Bolton
Timothy J. Callahan
Jerald Cohen
Joyce J. Fitzpatrick
Deborah Morris Nadzam
Richard Knoth

Visiting Committee

Chair

Charlene Phelps

Members

Linda Burnes Bolton
William B. Bolton
Paula E. Brentlinger
Theodore J. Castele
Allen H. Ford
Leah S. Gary
Gloria Hilton
Carol Lockhart
Cheryl L. Morrow-White
William Joseph Riley
James Sampson
Paula M. Sauer
Mark J. Warren

Young Alumni Committee

Erika Cheung
Camilla Cullis
Alexandria Johnston
Karishma Patel

Alumni Association Board

President: Rachel E. Auster Miller
President-Elect: Julia Rose Golden

Board of Directors

Patricia Adler
Latina M. Brooks
Kristina Marie Fitch
Paula Cannavino Forsythe
Christine A. Hudak
Blaze Hirsh
Helen Hurst
Christina Kalisz
Tiffany A. Love
Cheryl E. McRae-Bergeron
Laura J. Nosek
Marian Nowak
Ruth O'Brien
George Byron Pereza-Smith
Kimberly Brown Robinette
Audrey J. Smith
Sarah Stover
Jennifer Tucker

Faculty Representative

Elizabeth Damato

FRANCES PAYNE BOLTON
SCHOOL OF NURSING

CASE WESTERN RESERVE
UNIVERSITY

10900 Euclid Avenue
Cleveland, Ohio 44106-4904

fpb.case.edu