

FNINR

Nightin' Gala

OCTOBER 28 2020

Center for Nursing Informatics researchers lead the discovery and application of nursing and health informatics scholarship to improve the health of individuals and communities.

DRIVEN TO IMPROVE LIVES THROUGH NURSING INFORMATICS

The University of Minnesota School of Nursing hosts a community of big data thinkers working together to shape the future of nursing and improve the health and wellbeing of all.

SCHOOL OF NURSING

UNIVERSITY OF MINNESOTA

Driven to Discover®

nursing.umn.edu/research

FRIENDS OF THE NATIONAL INSTITUTE OF NURSING RESEARCH

FNINR's VISION is to be a bold voice to communicate the impact of NINR's work to elevate nursing science, improve lives and advance the Nation's health.

FNINR's MISSION is to provide resources to support nursing research and advance the mission of the NINR. The Friends seek to support research-based nursing practice by educating nursing professionals and the public about the advances made through nursing research and its benefits to patients, families, the community and the delivery of healthcare.

The Friends of the National Institute of Nursing Research (FNINR) is an independent, non-profit organization founded in 1993. Nurse researchers are grounded in clinical nursing practice and focused on the physical, mental, emotional and social needs of patients. They recognize the illness and the presence of health risk factors affecting the overall well-being of individuals.

The healthcare community faces new challenges and opportunities to improve patient care each year. With the continuing leadership provided by NINR and the support of FNINR, nurse researchers will continue to contribute to the enhanced health and well-being of all Americans, especially in a time when cost-effectiveness and quality of care are equally championed by the public and the Nation's decision makers.

NATIONAL INSTITUTE OF NURSING RESEARCH

The National Institute of Nursing Research (NINR) was established as a Center at the National Institutes of Health (NIH) and as an Institute in 1986. This placement among the 27 Institutes and Centers within the NIH has added a new scientific perspective to enrich the Nation's biomedical and behavioral research endeavors.

The mission of the National Institute of Nursing Research (NINR) is to promote and improve the health of individuals, families, and communities. To achieve this mission, NINR supports and conducts clinical and basic research and research training on health and illness, research that spans and integrates the behavioral and biological sciences, and that develops the scientific basis for clinical practice. NINR also supports the training of new investigators who bring new ideas and help to further expand research programs. The ultimate goal of NINR's research is its dissemination into clinical practice and into the daily lives of individuals and families.

Welcome

Year of the Nurse and Midwife

FNINR
PRESIDENT
CONNIE W.
DELANEY,
PhD, RN, FAAN,
FACMI, FNPAP

We celebrate. We celebrate nurses and nursing empowered by scholarship and research and vitalized by human wisdom and courage. We join the World Health Organization (WHO) and partners including the International Confederation of Midwives (ICM), International Council of Nurses (ICN), Nursing Now, and the United Nations Population Fund (UNFPA) to celebrate the World Health Assembly designation of 2020 as the International Year of the Nurse and Midwife. On behalf of the FNINR Board of Directors, we are grateful to join together as a community on this shared occasion of the NightinGala to lift up our researchers and the impact of nursing science on improving daily lives of individuals, families, communities, and the planet. We join together to celebrate the National Institute of Nursing Research (NINR) as a potent epicenter for advancing individual, team, and interdisciplinary research to advance our Nation's health. We celebrate NINR's radiating impact on research-informed nursing care throughout the world.

We continue to boldly advance the legacy of FNINR's mission to support nursing research and advance the mission of NINR. We are committed to the power of this legacy to inform us NOW. While realities of COVID-19, disparities, and social injustices have and are challenging us, we are also aware of the insights and innovations that energize our foresight. Together we are empowering educating nursing professionals and the public about the impact

of nursing research on individuals, families, communities, and populations as well as the delivery of health care. More than ever, 2020 is indeed the International Year of the Nurse and Midwife. More than ever, your presence demonstrates your engagement and bold and energetic support for the work of NINR, the evolution of FNINR, and the support of NIH.

Tonight is a celebration of remarkable scientific leadership, teams, and partnerships required for discovery, and the import of dissemination, translation, and impact on improving health. We celebrate the appointment of Dr. Shannon N. Zenk, Director of NINR. Tonight, we celebrate the strength of FNINR, and our gratitude to Executive Director Liz Fossett and the full AMR team for their exceptional management service to FNINR. Join me in thanking the leadership and commitment of the FNINR Board in fostering future's focused strategies, creating the inaugural Advisory Committee on Philanthropy chaired by Dr. Frank Shaffer, advancing the awards programming, and fostering an empowered ambassadors and advocacy program. Together we build on the profound FNINR legacy of foresight, courage, and growth. Together we welcome the opportunity for bold transformation that empowers nursing research and its impact on health.

Thank you for your commitment. Celebrate. Enjoy.

In gratitude for our commitment to community in this 2020 International Year of the Nurse and Midwife.

A handwritten signature in purple ink that reads "Connie W. Delaney". The signature is fluid and cursive, with a large, stylized flourish at the end.

Program

WELCOME AND OPENING REMARKS

FNINR President Connie W. Delaney, PhD, RN, FAAN, FACMI, FNAP

COVID-19 RESEARCH VIDEOS

NINR DIRECTOR REMARKS

Dr. Shannon Zenk, NINR Director, PhD, MPH, RN

VIDEOS IN CELEBRATION OF INTERNATIONAL YEAR OF THE NURSE AND MIDWIFE

FNINR 2020 AWARDS

Faye Glenn Abdellah Leadership Award

*Cheryl Robertson, PhD, MPH, RN, FAAN
Professor, University of Minnesota, School of Nursing*

Ada Sue Hinshaw Award

*Bernadette Mazurek Melnyk, PhD, APRN-CNP, FAANP, FNAP, FAAN
Dean and Professor, The Ohio State University*

Christine Miaskowski, RN, PhD, FAAN

Professor, University of California, San Francisco

Welch Woerner Path Paver Award

*Rebecca Schnall, PhD, MPH, RN-BC, FAAN
Assistant Dean, Columbia University*

Protégé Award

*J. Nicholas Dionne-Odom, PhD, MA, RN, ACHPN
Assistant Professor, University of Alabama at Birmingham*

President's Award

*Margaret Quinn Rosenzweig, PhD, CRNP-C, AOCNP, FAAN
Professor, University of Pittsburgh*

CLOSING REMARKS

FNINR President Connie W. Delaney, PhD, RN, FAAN, FACMI

Board of Directors

PRESIDENT

Connie W. Delaney, PhD, RN, FAAN,
FACMI, FNAP
*Dean and Professor, University of
Minnesota, School of Nursing*

PRESIDENT- ELECT

Cathleen Wheatley, DNP, RN, CENP
*President, Wake Forest Baptist Medical
Center
WFBH System Chief Nurse Executive, Sr.
Vice President of Clinical Operations*

SECRETARY

Pamela O. Johnson, MS, RN, NEA-BC,
FAAN

TREASURER

Cindy L. Munro, PhD, RN, ANP-BC,
FAAN, FAANP, FAAAS
*Dean and Professor, School of Nursing and
Health Studies University of Miami*

DIRECTORS

Jean Davis, PhD, RN, FAAN
*PhD Program Director and Professor
University of South Carolina College of
Nursing*

Janie Heath, PhD, APRN-BC, FAAN,
FNAP, FAANP
*Dean and Warwick Professor of Nursing
University of Kentucky College of Nursing*

Jerry A. Mansfield, PhD, RN, NEA-BC
*Chief Nursing Officer – Ohio Region
Mount Carmel Health System*

Victoria Niederhauser, DrPH, RN,
PPCNP-BC, FAAN
*Dean and Professor
University of Tennessee Knoxville College
of Nursing*

Linda D. Norman, DSN, RN, FAAN
*Dean and Valere Potter Menefee Professor
of Nursing
Vanderbilt University School of Nursing*

Carol Porter, DNP, RN, FAAN
*Chief Nursing Officer and Senior Vice
President
University of Texas, MD Anderson Cancer
Center*

Roy L. Simpson, DNP, RN, DPNAP,
FAAN, FACMI
*Clinical Professor, Assistant Dean, and
Information Technology Management
Emory University Nell Hodgson Woodruff
School of Nursing*

Sandra J. Weiss, PhD, DNSc, FAAN
*Professor and Eschbach Endowed Chair
UCSF School of Nursing*

BOARD LIAISON

Yvonne E. Bryan, PhD
*Senior Advisor to the NINR Director
National Institute of Nursing Research,
National Institutes of Health*

FNINR FOUNDING MEMBERS

FAYE GLENN ABDELLAH, *EdD, ScD, RN, FAAN*

COLLEEN CONWAY-WELCH, *PhD, CMN, RN, FAAN*

JOYCE FITZPATRICK, *PhD, MBA, RN, FAAN*

MARYANN F. FRALIC, *DrPH, RN, FAAN*

DIANE K. KJERVIK, *JD, RN, FAAN*

ORA STRICKLAND, *PhD, RN, FAAN*

NELL WATTS, *MS, RN, FAAN*

RUBY L. WILSON, *EdD, RN, FAAN*

LOUISE WOERNER, *MBA*

NANCY FUGATE WOODS, *PhD, RN, FAAN*

FNINR EMERITUS BOARD of DIRECTORS

FAYE GLENN ABDELLAH, *EdD, ScD, RN, FAAN*

ROGER BULGER, *MD*

COLLEEN CONWAY-WELCH, *PhD, CMN, RN, FAAN*

GREGORY EASTWOOD, *MD*

MELISSA A. FITZPATRICK, *RN, MSN, FAAN*

MARYANN F. FRALIC, *DrPH, RN, FAAN*

FRANKLIN A. SHAFFER, *EdD, RN, FAAN, FFMRCIS*

NANCY VALENTINE, *PhD, MPH, RN, FAAN*

The College proudly supports
the 2020 World Health
Organization-designated
Year of the Nurse & the Midwife.

nursing.nyu.edu

2020 FNINR

Awards

FAYE GLENN ABDELLAH LEADERSHIP AWARD

The Faye Glenn Abdellah Leadership Award is presented to an organization or individual with a sustained or lasting impact on nursing science either through advocacy, institutional leadership, or individual program of research that has led to the public awareness of the value of nursing science in improving health at the individual and/or population levels.

ADA SUE HINSHAW AWARD

The Ada Sue Hinshaw Award is the preeminent award given by FNINR in honor of the first permanent Director of the National Institute of Nursing Research, acknowledging the substantive and sustained program of science that affords the recipient recognition as a prominent senior scientist.

WELCH/WOERNER PATH-PAVER AWARD

The Welch/Woerner Path-Paver Award is given to a mid-to-late career nurse scientist who has achieved one or more breakthroughs in theory development, research methods, instruments, or subject matter that has paved the way for other scientists and who has influenced and mentored the next generation of nurse researchers.

PROTÉGÉ AWARD

The Protégé Award is given to an evolving nurse scientist who shows great promise in advancing science and who is within the first six years of completing either PhD or Post-Doctoral study.

PRESIDENT'S AWARD

Themed “academia and clinical practice collaborative research”, the President’s Award is aimed at research that engages academia and clinical practice partners and bridging both contexts for the application of nursing and health care research.

THE
*Faye Glenn
Abdellah* LEADERSHIP
AWARD

Cheryl Robertson

PhD, MPH, RN, FAAN

Professor, University of Minnesota, School
of Nursing

Dr. Cheryl Robertson, PhD, MPH, RN, FAAN, is a public health nurse and professor at the School of Nursing University of Minnesota. Dr. Robertson has served at the intersection of global health development and human rights promotion for nearly 40 years. She is the former director of international programs at The Center for Victims of Torture and has served in conflict-affected communities across the globe. Early in her academic career, Dr. Robertson helped develop and implement a seminal NIH study that examined relationships between exposure to torture and psycho-social functioning among men and women. This study was among the first to elucidate the prevalence of targeted extreme violence experienced by women in repressive states. It shaped the direction of Dr. Robertson's scholarship path.

Dr. Robertson's program of scholarship and research continues to focus on conflict, displacement, trauma and recovery. She uses a strengths-based approach to investigate and understand refugee displaced persons' health, trauma, and coping. Based on the findings of her work, she and her interdisciplinary research team have designed, developed, implemented and evaluated the effectiveness of community-based interventions that support healthy coping and healing.

For the last decade Dr. Robertson served as the Central Africa lead for the USAID One Health Workforce program to support health sciences academic and workforce development in fragile states. Robertson also leads a multidisciplinary team of university scientists and young African scholars to study climate-driven conflict, displacement, and health at the human-animal-environment intersection in the Horn of Africa Arid Lands. This research builds on her scholarship and supports the Grand Challenges priority research agenda of the University of Minnesota.

Faculty Research Highlights

RUTGERS

School of Nursing

Excellence in Action

Our faculty are conducting important research to inform and improve health care policy and practice—in the U.S. and abroad. We're proud to share some highlights. To learn more, visit nursing.rutgers.edu/research

Pamela B. de Cordova
PhD, RN-BC

- Evaluates policies aimed at improving nurse staffing in New Jersey acute care facilities and nursing homes.
- Leading a funded state-wide study examining impact of nurse staffing, work environment, and personal protective equipment on nurses' physical and emotional exhaustion during the COVID-19 pandemic.

Emilia Iwu
PhD, RN, APNC, FWACN

- Leading a DFID-funded study of a new community midwifery program aimed at reducing maternal mortality in Nigeria. Working with the Nigerian Board of Nursing, she will examine challenges to midwifery practice in conflict-affected settings.
- Leading a CDC/PEP-FAR-supported service grant to provide evaluation and implementation science studies on HIV treatment and care programs for the Institute of Human Virology, Nigeria.

Olga F. Jarrín Montaner
PhD, RN

- Leading an NIH/NIA-funded R01 study, *Upstream Approaches to Improve Late Life Care for People Living with Dementia*, examining how home health care can impact disparities in palliative and end-of-life care.
- Leading a study, *Comparative Effectiveness of Home Care Environments for Diverse Elders' Outcomes*, originally funded by an AHRQ/PCOR K99/R00 Pathway to Independence Award.

Corina Lelutiu-Weinberger
PhD

- Leading an NIH/NIMH-funded R01 study, *Building Mobile HIV Prevention and Mental Health Support in Low-Resource Settings*, a randomized, controlled trial with a large national sample that is testing an intervention targeting gay and bisexual men in Romania.
- Leading a NIH/FIC-funded R21 study, *Preparing for Pre-Exposure Prophylaxis Implementation in Central-Eastern European Countries with Low Access to Bio-medical Prevention*.

www.mayoclinic.org

LIFE CHANGING

NURSE SCIENTISTS: Catalysts for Change

Innovation :
through **Collaboration**

SCHOOL of NURSING
nursing.virginia.edu

THE
*Ada Sue
Hinshaw*
AWARD

*Bernadette Mazurek
Melnyk*

PhD, APRN-CNP, FAANP, FNAP,
FAAN

Dean and Professor, The Ohio State
University

Bernadette Mazurek Melnyk is Vice President for Health Promotion, University Chief Wellness Officer, the Helene Fuld Health Trust Professor of Evidence-based Practice (EBP), and Dean of the College of Nursing at The Ohio State University. She also is a professor of pediatrics and psychiatry at Ohio State's College of Medicine and Executive Director of the Helene Fuld Health Trust National Institute for EBP. Dr. Melnyk received her Bachelor of Science degree from West Virginia University, her Master of Science degree as a pediatric nurse practitioner from the University of Pittsburgh, and her PhD in clinical research from the University of Rochester where she also completed her post-master's certificate as a psychiatric mental health nurse practitioner. She is an internationally recognized expert in EBP, intervention research, child and adolescent mental health, and wellness, and is a frequent keynote speaker at national and international conferences. Dr. Melnyk has consulted with hundreds of healthcare systems and colleges throughout the nation and globe on how to improve healthcare quality through EBP. Her record includes over 33 million dollars of sponsored funding from federal agencies and foundations as principal investigator and over 430 publications. Dr. Melnyk is an editor of seven books, including *Evidence-based Practice in Nursing & Healthcare: A Guide to Best Practice* (4th Ed), *Evidence-Based Leadership, Innovation, and Entrepreneurship in Nursing and Healthcare*; and *Intervention Research: Designing, Conducting, Analyzing and Funding*.

Dr. Melnyk has received numerous awards, including the Audrey Hepburn Award, Mary Tolle Wright Leadership Award, and the International Nursing Researcher Hall of Fame Award from Sigma Theta Tau International, the Jessie Scott Award from the American Nurses Association, the Midwest Nursing Research Society Senior Scientist award, the NIH/National Institute of Nursing Research's inaugural director's lectureship award, the AANP Sharp Cutting Edge Award, and the National Organization of Nurse Practitioner Faculties Lifetime Achievement Award. She has been recognized as an Edge Runner three times by the American Academy of Nursing, most recently for her COPE Program for parents of critically ill children and preterm infants, and her COPE cognitive-behavioral skills building program for depressed and anxious children and youth, which is being implemented in 49 states with reimbursement and five countries.

Dr. Melnyk is an elected fellow of the National Academy of Medicine, the American Academy of Nursing, the National Academies of Practice, and the American Association of Nurse Practitioners. She served a four-year term on the U.S. Preventive Services Task Force and the NIH National Advisory Council for Nursing Research and was a board member of the National Guideline Clearinghouse and the National Quality Measures Clearinghouse. She just completed service on the National Quality Forum's Behavioral Health Standing Committee. Dr. Melnyk serves as editor of the journal *Worldviews on Evidence-based Nursing* and is a member of the National Academy of Medicine's Action Collaborative on Clinician Well-being and Resilience as well as an elected board member for the National Forum for Heart Disease & Stroke Prevention. She also is founder and current president of the National Consortium for Building Healthy Academic Communities.

THE
*Ada Sue
Hinshaw*
AWARD

Christine Miaskowski

RN, PhD, FAAN

Professor, University of California,
San Francisco

Dr. Christine Miaskowski is a Professor in the Departments of Physiological Nursing and Anesthesiology at the University of California, San Francisco (UCSF). She holds the Sharon Lamb Endowed Chair in Symptom Management Research and was the first nurse to be named an American Cancer Society Clinical Research Professor. Dr. Miaskowski received her Bachelor's degree from Molloy College, her Master's degree in Nursing from Adelphi University, and her PhD in Physiology from St. John's University – all in New York. She did her postdoctoral training as a Robert Wood Johnson Clinical Nurse Scholar at UCSF. Dr. Miaskowski has held leadership positions in a number of professional organizations including the Oncology Nursing Society, the International Association for the Study of Pain, and was the first nurse to serve as President of the American Pain Society. Dr. Miaskowski's program of research focuses on: an evaluation of symptom burden experienced by oncology patients and family caregivers (FCs) across the continuum of cancer care; the identification of phenotypic and molecular characteristics that place patients and (FCs) at increased risk for a higher symptom burden; and the development and testing of novel symptom management interventions. With her transdisciplinary colleagues, some of Dr. Miaskowski's most salient contributions to symptom science include: the development of the field of symptom cluster research; the use of person-centered analytic approaches to identify patients and FCs at increased risk for a higher symptom burden; the identification of potential underlying mechanisms for common symptoms associated with cancer and its treatment; and the demonstration of the efficacy of the PRO-SELF[®] Pain Control Program to increase patients' knowledge of cancer pain management and decrease pain and interference with function. Her successful research career, that spans over 30, was supported by continuous funding from the National Institute of Nursing Research and the National Cancer Institute. Dr. Miaskowski has disseminated her research team's findings through presentations and over 550 data-based publications. This level of dissemination was made possible through the efforts of all her collaborators both at home and abroad and the countless number of trainees that she has mentored throughout her academic career.

THE
*Welch/Woerner
Path Paver*
AWARD

Rebecca Schnall

PhD, MPH, RN-BC, FAAN

Assistant Dean, Columbia University

Dr. Schnall is a nurse scientist and informatician who has committed to mentoring the next generation of nurse scientists. She leads an independent research program focused on understanding the information needs of vulnerable patient populations and developing informatics tools to promote health and prevent disease. The fundamental question underlying her program of research is “How do we capture information and deliver it to consumers from underserved communities so that they can access it and make informed decisions about their health?” Dr. Schnall’s program of research has focused on understanding the information needs of vulnerable patient populations and developing informatics tools to reduce health disparities for persons from underserved communities. Dr. Schnall’s work reduces health disparities for persons from underserved communities and more specifically those living with and at risk for HIV. These mixed methods studies have resulted in a greater understanding of the information needs of consumers/patients, serving as the foundation for design of web-based and mobile applications with demonstrated impact. Dr. Schnall’s research focuses on translating evidence-based approaches for self-management into informatics tools, such as mobile health (mHealth) applications, that can be used by consumers to improve the quality of their everyday lives. Importantly, the development of these tools has relevance to the international HIV epidemic, which affects more than 36 million people around the world, since mobile technology is nearly ubiquitous even in the most resource poor countries. In addition, her research has impact on healthy policy, as the consumer health informatics tools that she develops and evaluates have high potential to enable more streamlined efficient health care on a wide scale and in the most underserved communities. In addition to her research efforts, Dr. Schnall mentors all levels of students at Columbia Nursing as well as master’s in public health students, epidemiology post-doctoral fellows and junior faculty in nursing, public health and medicine. Through her extensive mentoring activities, she is helping to develop the next generation of nursing leaders.

WE SUCCEED TOGETHER.

CONGRATULATIONS HONOREES

Emory University's Nell Hodgson Woodruff School of Nursing congratulates the honorees at the 2020 NightinGala and supports the efforts of Friends of the National Institute of Nursing Research to advance nursing research's benefits to patients, families, the community and delivery of healthcare.

EMORY

NELL HODGSON
WOODRUFF
SCHOOL OF
NURSING

Ana Maria Linares, DNS, RN, IBCLC, has both state and global research programs focused on health disparities with an emphasis on the promotion of breastfeeding and prenatal care.

THE POWER OF NURSING EXCELLENCE

UK COLLEGE OF NURSING POINTS OF PRIDE:

*Research portfolio of more than \$32.2 million (2019)

*Ranked 16th for National Institutes of Health (NIH) funding among all public and private nursing schools (2019)

*Research funded programs include cardiovascular disease, tobacco control policy, diabetes, cancer, agricultural health, health disparities, maternal-child health, chronic pain, acute injuries and mental health

Learn more and register for our graduate degree virtual information sessions:

uky.edu/nursing

THE

Protege

AWARD

J. Nicholas Dionne-Odom

PhD, MA, RN, ACHPN

Assistant Professor, University of
Alabama at Birmingham

J. Nicholas Dionne-Odom, PhD, RN, ACHPN, FPCN is a pioneering nurse scientist, innovator, and thought leader in the area of early telehealth palliative care support for family caregivers of persons with advanced cancer and heart failure living in the underserved Southern U.S.. He is an Assistant Professor in the School of Nursing at the University of Alabama at Birmingham (UAB), Co-Director of Caregiver and Bereavement Support Services in the UAB Center for Palliative and Supportive Care, and Associate Chair of the NINR-funded Palliative Care Research Cooperative Group Caregiver Core. He earned his BSN from Florida State University, an MA in Philosophy and Education from Teachers College, Columbia University, and an MS and PhD in Nursing from the Connell School of Nursing at Boston College. Dr. Dionne-Odom is board-certified in hospice and palliative care advanced practice nursing with over 10 years clinical experience in critical care and 8 years in telehealth palliative care coaching. Having led or participated in over 25 federally- and foundationally-funded grants to date, his program of research is focused on the development, clinical trials testing, and implementation of early, telehealth, lay coach-led palliative care interventions for African-American/Black and rural-dwelling family caregivers of persons with advanced cancer and heart failure using the multiphase optimization strategy. Dr. Dionne-Odom is also interested in decision psychology and the role families play in partnering with patients in health-related decision-making, from diagnosis to end of life. His research funding has totaled over \$5.1 million from the National Institute of Nursing Research, the National Cancer Institute, the National Palliative Care Research Center, Sigma Theta Tau International, and the American Association of Critical Care Nursing. He is also an Inaugural Fellow of the Betty Irene Moore Fellowships for Nurse Leaders and Innovators

THE
President's
AWARD

Margaret Quinn Rosenzweig

PhD, CRNP-C, AOCNP, FAAN
Professor, University of Pittsburgh

Margaret (“Peggy”) Rosenzweig is a long-time nurse, nurse practitioner, educator and community advocate. She is a tenured Distinguished Service Professor of Nursing at the University of Pittsburgh School of Nursing, Professor of Medicine, Associate Director for Catchment Area Research at the Hillman Cancer Center and Vice Chair of Research in the School of Nursing’s Department of Acute & Tertiary Care. Dr. Rosenzweig’s 20-year program of externally funded research is directed toward better understanding the impact of the patient’s life stress and social determinates of health on their experience during cancer illness and treatment in order to ensure optimum and equitable care. Dr. Rosenzweig is the Associate Director for Catchment Area Research at the Hillman Cancer Center, responsible for the engagement of research to address identified cancer care burdens, particularly for vulnerable populations. Dr. Rosenzweig leads community efforts in breast cancer education and support through the Allegheny County Breast Consortium, in which she holds a leadership role. Dr. Rosenzweig is active clinically as a nurse practitioner/researcher through a partnership at the UPMC/Magee Womens Cancer Center. In this clinical setting she leads a multi-disciplinary team of clinicians and researchers to better understand and care for women with metastatic breast cancer. To address the unmet educational needs of advanced practice providers, Dr. Rosenzweig developed the Advanced Practice Provider Web Education Resource (ONc-PoWer and now AP-POWER), an R25 funded cancer education project. The AP-POWER curriculum has been nationally disseminated and is used for the onboarding of APPs in cancer care.

As a long time educator of nurses and nurse practitioners in cancer care and medical ethics she developed, received funding and now leads a national initiative to educate nurse practitioners new to cancer care through an interactive electronic curriculum.

Cancer[®]

**At MD Anderson Cancer Center,
research fuels our mission to end cancer.**

Our clinical trials program is one of the largest in the nation, offering opportunities for our community of over 4,400 nurses – including 240 research nurses and 600 advanced practice registered nurses – to serve as integral members of interdisciplinary teams that continue to raise the standard in cancer care. Our research nurse residency and APRN fellowship are the first of their kind, placing the nurse at the forefront of leading-edge cancer treatment development.

Our team's unwavering dedication to cancer care, research, education and prevention is why MD Anderson is again ranked No. 1 for cancer care by *U.S. News & World Report's* annual "Best Hospitals" survey and has maintained the American Nurses Credentialing Center's Magnet Recognition Program designation continuously since 2001.

mdanderson.org

THE UNIVERSITY OF TEXAS
**MD Anderson
Cancer Center**

Making Cancer History[®]

Supported by The Argyros Family Foundation Nursing Research Endowment

Forging a Path at the Intersection of Health Care, Research and Policy

GW Nursing has built a respected research presence in health policy, practice and quality of care. Our research footprint is growing, with initiatives that include community health, gerontology, chronic disease management, health services, nursing education and technology, and health disparities.

Learn more about the exciting research taking place at GW at nursing.gwu.edu/research.

School of Nursing

THE GEORGE WASHINGTON UNIVERSITY

10th anniversary
GW NURSING

The UTHSC College of Nursing offers a Legacy of Leadership

- No. 1 NIH-funded College of Nursing in Tennessee*
- First College of Nursing in Tennessee
- First PhD nursing program in Tennessee
- First DNP/PhD program in Tennessee, second in U.S.
- First DNP/PhD graduate in US
- 97% Three-year average NCLEX-RN pass rate and Initial Board Certification Rate for all DNP concentrations combined

*FY 2019

THE UNIVERSITY OF
TENNESSEE
HEALTH SCIENCE CENTER.

COLLEGE OF NURSING

uthsc.edu/nursing

Ambassadors

KRISTEN ASHFORD

PhD, WHNP-BC, FAAN

University of Kentucky College of Nursing

DIANNE MORRISON-BEEDY

PhD, RN, WHNP, FAANP, FNAP, FAAN

The Ohio State University

DONNA Z. BLISS

PhD, RN, FAAN, FGSA

University of Minnesota School of Nursing

ROSINA CIANELLI

PhD, MPH, RN, IBCLC, FAAN

University of Miami, School of Nursing and Health

MOLLIE CUMMINS

MSN, PhD, RN, FAAN, FACMI

University of Utah College of Nursing

JEAN DAVIS

PhD, RN, FAAN

University of South Carolina College of Nursing

PATRICIA M. DAVIDSON

PhD, MEd, RN, FAAN

Johns Hopkins School of Nursing

LADAN ESHKEVARI

PhD, CRNA, L.A.c, FAAN

Georgetown University School of Nursing and Health Studies

LINDA FLYNN

PhD, RN, FAAN

Rutgers, The State University of New Jersey, School of Nursing

HURDIS M. GRIFFITH

PhD, RN, FAAN

Rutgers, The State University of New Jersey, School of Nursing

ELLEN HAHN

PhD, RN, FAAN

University of Kentucky College of Nursing

PHYLLIS HANSELL

EdD, RN, FNAP, FAAN

Seton Hall University

TRACIE CULP HARRISON

PhD, RN, FAAN, FGSLA

The University of Texas at Austin

KATHLEEN T. HICKEY

EdD, FNP-BC, ANP-BC, CCRN, APNG, FAHA, FAAN

Columbia University

DEBORAH J. KENNY

PhD, RN, FAAN

University of Colorado at Colorado Springs

USHA MENON

PhD, RN, FAAN

University of South Florida College of Nursing

VICTORIA MENZIES

PhD, RN, PMHCNS-BC, FAAN

University of Florida School of Nursing

PAMELA H. MITCHELL

PhD, RN

University of Washington School of Nursing

JENNIFER E. MOORE

PhD, RN

Institute for Medicaid Innovation

CHERYL A. KRAUSE-PARELLO

PhD, RN, FAAN

Florida Atlantic University

LUSINE POGHOSYAN

PhD, MPH, RN, FAAN

Columbia University School of Nursing

NANCY S. REDEKER

PhD, RN, FAHA, FAAN

Yale University School of Nursing

VICTORIA RICH

PhD, RN, FAAN

University of South Florida School of Nursing, Tampa

SUSAN CAROL SALADINO

PhD, RN

SUNY Downstate College of Nursing

LAUREEN SMITH

PhD, RN, FAAN

The Ohio State University College of Nursing

ANGELA STARKWEATHER

PhD, ACNP-BC, CCRN, FAAN

University of Connecticut

CHERYL TAYLOR

PhD, RN, MN, FAAN

Southern University and A&M College

DIANE M. TWEDELL

MCHS, DNP, RN, CENP, CNML

Mayo Clinic Health System

LINDA S. WEGLICKI

PhD, RN

Medical University of South Carolina

Committees

ADVISORY COMMITTEE FOR PHILANTHROPY

Frank Schaffer, Chair
Jonathan Ward
Sean Clarke
Joe Cabral
Patricia Davidson
Catherine Gillis
Robyn Begley
Clara Adams Ender
Louise Woerner
Nancy Valentine

ADVOCACY COMMITTEE

Sandra Weiss, Chair
Jean Davis
Angela Starkweather
Phyllis Hansell
Diane Morrison-Beedy
Donna Bliss
Janie Heath
Kristin Ashford
Rosina Cianelli
Ladan Eshkevari

AWARDS COMMITTEE

Linda Norman, Chair
Kathleen Potempa, Vice Chair
Janie Heath
Margaret Heitkemper
Sandra Weiss
Jacquelyn Campbell
Terri Voepel-Lewis
Ellen Lavoie-Smith
Patricia Stone
Victoria Niederhauser
Nancy Woods
Susan Dorsey

BYLAWS COMMITTEE

Roy Simpson, Chair
Victoria Niederhauser

FINANCE COMMITTEE

Cindy Munro, Chair
Pamela Johnson
Roy Simpson
Jerry Mansfield
Linda Norman

NIGHTINGALA COMMITTEE

Connie Delaney, Chair
Cathleen Wheatley
Cindy Munro
Pamela Johnson

NOMINATING COMMITTEE

Carol Porter, Chair
Cathleen Wheatley
Jerry Mansfield
Jean Davis

Pushing boundaries to dream, discover and deliver a healthier world

Leaders in evidence-based practice and promoting clinician well-being

Legislative call to action with Fuld National Institute for EBP
and Health Policy Institute of Ohio

fuld.nursing.osu.edu; go.osu.edu/hpiocalltoaction

Leaders in wellness programming and curriculum

NAM Action Collaborative case study as national role model

go.osu.edu/namwellnesscasestudy

Leaders in education

Four top-10 degree programs (*U.S. News & World Report*)

go.osu.edu/2020conrankings

Leaders in research across the lifespan

\$13 million in external research funding (FY2020)

go.osu.edu/2020conresearchfunding

Join the movement we are creating:

nursing.osu.edu

**THE OHIO STATE
UNIVERSITY**

COLLEGE OF NURSING

ORGANIZATIONAL Table Hosts

PREMIUM Table Hosts

PREMIUM

Table Hosts

PREMIUM *Table Hosts*

CONGRATULATES

Dr. Marie Bakitas

Dr. J. Nicholas Dionne-Odom

and her
MENTEE

*UAB School of Nursing Interim Associate
Dean for Research & Scholarship*

2020 FNINR Protégé Award

www.uab.edu/nursing

and 7 New AAN Fellows

Faculty

J. Nicholas Dionne-Odom, PhD,
RN, ACHPN

Ashley Hodges, PhD, CRNP, WHNP-
BC, FAANP (MSN 1997, PhD 2008)

Sigrid Ladores, PhD, RN, PNP, CNE
Ada Markaki, PhD, APRN-BC

Alumni

Dawn Aycock, PhD, RN, ANP-BC, FAHA (PhD 2012)

Robie (Victoria) Hughes, DNS, CENP (MSN 1994)

Larry Slater, PhD, RN-BC, CNE (BSN 2008, PhD 2011)

INDIVIDUAL

Attendees

List as of 10/22/20

Molly Altman, University of Washington

Jingbing Bai, Emory University - School of Nursing

Michael Bleich, NursDynamics, LLC and VCU School of Nursing

Patricia Brennan, National Library of Medicine - NIH

Jessica Castner, Emergency Nurses Association

Cindy Corbett, University of South Carolina

Patricia Cowan, UAMS - College of Nursing

Christina Dempsey, Press Ganey

Marylin Dodd, Professor Emeritus

Jackie Dunbar-Jacob, University of Pittsburgh

Laura Genzler, ANW

Jean Giddens, VCU School of Nursing

Marilyn Hammer, Dana-Farber Cancer Institute / Harvard University

Phyllis Hansell, Seton Hall University

Tracie Harrison, University of Texas

Patricia Hurn, University of Michigan

Paule Joseph, National Institutes of Health

Deborah Kenny, University of Colorado
Colorado Springs

Gay Landstrom, Trinity Health

Jerry Mansfield, Mount Carmel Health
System

Ann Marie Mauro, Monmouth University

Suzanne Miyamoto, American Academy of
Nursing

Ki Moore, University of Arizona College
of Nursing

Teri Murray, Saint Louis University, Trudy
Busch Valentine School of Nursing

Linda Norman, Vanderbilt University
School of Nursing

Lois Rajcan, West Chester University of
Pennsylvania

Carol Romano, Uniformed Services
University of the Health Sciences

Julie Sebastian, Nebraska Medical Center
College of Nursing

Joyce Sensmeier, HIMSS

Nancy Valentine, Valentine Group Health
LLC

April Vallerand, Wayne State University

Sandra Weiss, University of California,
San Francisco

Annette Wysocki, Stony Brook University
School of Nursing

Lin Zhan, University of Memphis,
Loewenberg College of Nursing

LEAD

GOLDFARB SCHOOL *of* NURSING

PhD Doctor of Philosophy in Nursing

DNP Doctor of Nursing Practice

With our doctoral degree programs, nurses interested in nursing science can pursue their passion in research and be well prepared for research positions in academia as well as in research departments of leading health institutions and hospitals. Become the leader you are meant to be at Goldfarb School of Nursing at Barnes-Jewish College.

BROADEN YOUR IMPACT AT
BarnesJewishCollege.edu

BOLDLY TRANSFORMING HEALTH...*TOGETHER*

CU Anschutz – a hub for research and innovation

Propelled by a rich legacy and 120 year history, our research discoveries will transform the future:

- Leveraging the power of collaboration on campus, statewide and nationally
- Training the best and brightest scientists
- Catalyzing thoughtful strategy
- Generating evidence that informs innovative solutions

NURSING RESEARCH AT CU ▶

LEGACY, DISCOVERY, INNOVATION. THE FUTURE.

www.nursing.cuanschutz.edu

COLUMBIA

SCHOOL OF
NURSING

Columbia Nursing scientists conduct innovative, rigorous, and interdisciplinary research that creates new knowledge to eliminate health disparities, and improves the health and health care of individuals, families, and communities worldwide.

Our research areas of excellence include:

- Biobehavioral and -Omics Research
- Data Science
- Global Health
- High Risk, Underserved, and Vulnerable Populations
- Interdisciplinary Research
- LGBTQ Health
- Models of Health Care
- Palliative Care
- Patient Safety and Quality
- Symptom Science and Management

To learn more, visit nursing.columbia.edu

 Duke University School of Nursing

The Destination for Outstanding Talent

Duke University School of Nursing provides advanced, comprehensive education to prepare you for a career as a leader, practitioner, or researcher.

- Accelerated Bachelor of Science in Nursing (ABSN)
- Master of Science in Nursing (MSN)
- Post-Master's Certificate in Nursing
- Doctor of Nursing Practice (DNP)
- PhD in Nursing
- Postdoctoral Program
- Non-degree Enrollment Options

nursing.duke.edu

GEORGETOWN UNIVERSITY
School of Nursing & Health Studies

Georgetown University School of Nursing & Health Studies (NHS) celebrates the important work of the Friends of the National Institute of Nursing Research and welcomes the new NINR director, Dr. Shannon N. Zenk.

NHS offers the following academic programs in nursing:

Bachelor of Science in Nursing

Master of Science in Nursing

- Adult Gerontology Acute Care Nurse Practitioner
- Clinical Nurse Leader
- Family Nurse Practitioner
- Nurse-Midwifery/Women's Health Nurse Practitioner
- Women's Health Nurse Practitioner

Doctor of Nurse Anesthesia Practice

Doctor of Nursing Practice

Visit nhs.georgetown.edu to learn more.

Who will advance nursing research? **SPARTANS WILL.**

Now recruiting professors and associate professors specializing in research on healthy aging and symptom science development for self-management of chronic conditions.

Email HR Unit Administrator Chris Brandenburg for more information:
branden6@msu.edu.

College of Nursing
MICHIGAN STATE UNIVERSITY

2021 NCSBN Scientific Symposium

From Data to Policy

Virtual Conference | March 22, 2021

The National Council of State Boards of Nursing (NCSBN®) invites nurse regulators, researchers, educators and practitioners to its 2021 Scientific Symposium. This one-of-a-kind event features diverse national and international studies that advance the science of nursing policy and increase the body of evidence for regulatory decision making.

Featuring Keynote Speaker

Patricia Flatley Brennan, PhD, RN
Director, National Library of Medicine
National Institutes of Health
U.S. Department of Health and
Human Services

Visit ncsbn.org/events
for more information

NCSBN
Leading Regulatory Excellence

*The University of Pennsylvania School
of Nursing thanks the Friends of the
National Institute of Nursing Research
for 27 years of supporting nursing
research and elevating nursing science.*

Congratulations

*to all those honored at this year's
event, and special congratulations to the
new NINR Director, Dr. Shannon Zenk,
PhD, MPH, RN, FAAN.*

Excellence works here.

Join our team of nationally recognized faculty at Chicago's top ranked nursing college.

If you are interested in a faculty position, contact Rhonda_L_Owens@rush.edu.

rushu.rush.edu/nursing

LIFE-CHANGING RESEARCH

Health Equity

Precision Science

Data Systems Science

Health Determinants Science

Implementation Science

UNIVERSITY of
SOUTH FLORIDA

College of Nursing

HEALTH.USF.EDU/NURSING

Proud to be the alma mater
and 14-year research home of
NINR's new director

**Congratulations to the National Institute of Nursing
Research for selecting Dr. Shannon Zenk and her
proven energy, intellect, wisdom and leadership.**

UNIVERSITY OF
ILLINOIS CHICAGO

College of Nursing

Chicago | Peoria | Quad Cities
Rockford | Springfield | Urbana

NURSING.UIC.EDU

We put the RN in
GROUNDBREAKING.

**The University of Maryland School of Nursing
supports groundbreaking research and
scholarship that enhance the field of nursing,
influence modern health care, and spark new
thinking behind the ways we care for each other.**

UMSON IS:

- ▶ 5th in receipt of funding (among public schools of nursing) from the National Institutes of Health
- ▶ among the first nursing schools in the nation to offer a PhD program
- ▶ home to the National Institute for Nursing Research P30-funded Omics Associated with Self-management Interventions for Symptoms Center and faculty with diverse research interests and collaborations

**We are accepting applications for tenure-track
faculty and postdoctoral fellowship positions.**

LEARN MORE: nursing.umaryland.edu/research

CAROLINA NURSING

UNC SCHOOL OF NURSING

DISTINCTLY EMPOWERED TO ADVANCE HEALTH FOR ALL

Driven to improve the quality of life and health of the citizens of North Carolina, research at Carolina Nursing has long attracted attention and support far beyond the state's borders for innovation, quality and efficacy.

Today, science conducted at the UNC School of Nursing has achieved a global reach and impacted health and care the world over for good.

LEARN MORE:

RESEARCH

nursing.unc.edu/research

TOP-RANKED ACADEMIC PROGRAMS

nursing.unc.edu

SCHOOL OF NURSING

UNIVERSITY OF MIAMI
SCHOOL of NURSING
& HEALTH STUDIES

PREPARE TODAY. LEAD TOMORROW

(305) 284-3666 | www.SONHS.miami.edu

 @UMiamiNursing

Leading Care. Creating Partnerships. Improving Health.

Advancing Care of Aging Populations

The Gerontology Research and Scholarship (GeRAS) Group focuses on enhancing the health and well being of older adults and their families. Members have specific expertise and research interests related to gerontology care of older adults.

Creating Innovative Solutions

The Health Innovation Technology and Simulation Lab (HITS) is shaping the future of healthcare through its unique, immersive environment and research development. The HITS lab works together as nurses, engineers, business leaders, and designers to create products, services, and ideas improving the lives of people and the productivity and success of companies and organizations.

Improving Child & Family Health

Pediatric Concurrent Care Research seeks to understand if new approaches to pediatric end of life care can improve the quality of life of children with terminal diseases. Currently this team is investigating the impact of concurrent hospice care compared to standard hospice care in improving continuity and quality of pediatric end of life.

T THE UNIVERSITY OF
TENNESSEE
KNOXVILLE

COLLEGE OF NURSING

Interested in joining our
team? Visit nursing.utk.edu

REDEFINING THE FUTURE OF NURSING

An international leader in research, teaching, and clinical practice, UW School of Nursing students, faculty and staff work boundlessly to turn ideas into impact and improve the health of people and communities locally and globally.

\$ 20 MILLION TOTAL GRANT DOLLARS AWARDED (2019-20)

1 NURSING SCHOOL WITH DNP PROGRAM

2 PUBLIC NURSING SCHOOL WITH A MASTER'S PROGRAM

2 IN RESEARCH FUNDING

UNIVERSITY of WASHINGTON | SCHOOL OF NURSING

ADVANCING NURSING RESEARCH TO IMPROVE CARE FOR ALL

OUR VISION

Our nursing faculty and scientists are leading research to improve care for vulnerable members of society and bridge gaps in health disparities.

uthscsa.edu/academics/nursing

UNIVERSITY OF UTAH COLLEGE OF NURSING

nursing.utah.edu

Join the University of Utah College of Nursing's dynamic research community and contribute to our robust programs of high-impact, collaborative science involving colleagues across the University of Utah, Health Sciences Center, and nationally. Faculty are actively engaged in preparing the next generation of researchers through our nationally known PhD program and T32 training grant.

We invite innovative scientists to apply for tenure-line faculty positions to expand critical areas of research including family caregiving, palliative care, informatics, cancer, women's health, diabetes, and metabolic disorders.

The University of Utah is recognized as a Top-Tier 1 Research University, and one of America's 65 leading research universities with membership in the American Association of Universities (AAU). The institution is located in Salt Lake City's Wasatch Mountains, which offer world-class skiing, hiking, mountain biking, and outdoor activities.

Please contact consearch@nurs.utah.edu for more info.

\$35M
TOTAL GRANT
PORTFOLIO

10
ENDOWED
CHAIRS

#27
IN NIH
FUNDING

T32
NINR TRAINING
GRANT

The University of Utah Health Sciences Center is a patient focused center distinguished by collaboration, excellence, leadership, and respect. We value candidates who are committed to fostering and furthering the culture of compassion, collaboration, innovation, accountability, diversity, integrity, quality, and trust that is integral to the mission of the University of Utah Health Sciences Center.

CON NightinGala Ad

COMMITTED TO NURSING RESEARCH...AND ADVOCATING FOR IT MORE NOW THAN EVER

VUSN'S SIGNATURE RESEARCH AREAS

- ▶ Acute and chronic illness
- ▶ Cognitive health and dysfunction
- ▶ Data science & innovation
- ▶ Innovation using health technologies
- ▶ Palliative care science
- ▶ Pregnancy outcomes, mother & infant health, family health

From surveying intensive care providers on the stress of caring for COVID-19 patients to helping survivors cope with post-intensive care syndrome, nursing research being done at Vanderbilt today is changing lives.

VANDERBILT[®]
SCHOOL OF NURSING

Wake Forest Baptist Health *celebrates* the significant contributions of nursing science to the health and wellness of our nation and the world.

care *for* life

 Wake Forest Baptist Health[®]

Thank you TO OUR SPONSORS

DISCOVERY SPONSORSHIP

INVESTIGATOR'S SPONSORSHIP

COLLEAGUE'S SPONSORSHIP

SCHOLAR'S SPONSORSHIP

