

**THE FUTURE OF
NURSING RESEARCH:**
*Economic Realities and
Creative Solutions*

April 12-15, 2018 • Cleveland, OH

**HUNTINGTON CONVENTION CENTER
OF CLEVELAND**

REGISTRATION BROCHURE/PRELIMINARY PROGRAM

#MNRS2018 • mnr.org

*Inspiring Excellence,
Exceeding Expectations*

College of
Nursing

Exceptional mentoring and strong interdisciplinary teams place the University of Iowa on the leading edge of nursing research.

FACULTY OPPORTUNITIES

- Sally Mathis Hartwig Professorship in Gerontological Nursing
- Rita and David Frantz Endowed Professorship in Nursing
- University Cluster Hire Initiatives:
 - Informatics
 - Genetics/Genomics

OUTSTANDING PROGRAMS

World-Renowned PhD Program
Cutting-Edge DNP Programs

AREAS OF EXCELLENCE

- Gerontology
- Pain, Palliative Care, and Symptom Science
- Health Systems Improvement
- Applied Omics and Informatics
- Health Promotion in at-Risk Populations

DISCOVER IOWA

www.nursing.uiowa.edu
nursing-research@uiowa.edu

PRESIDENT'S MESSAGE

Dear Colleagues,

Did you know that the official song of Cleveland is “Hang on Sloopy” by the McCoys? Did you know that the Superman comic character was created in Cleveland? Did you know that the world’s largest rubber stamp, created for the Standard Oil Company, has a home in Cleveland’s Willard Park? If you think these facts are spectacular, wait until you see what we have lined up for you.

We are excited to introduce the impressive scientific program planned for the 42nd Annual Research Conference of the Midwest Nursing Research Society. The theme of the 2018 conference reflects a topic of tremendous importance for nursing: The Future of Nursing Research: Economic Realities and Creative Solutions. We are grateful to our host organizations for their sponsorship and invaluable assistance with planning the conference. Our host school is Case Western Reserve University and our co-host schools and academic partners include Cleveland State University, Kent State University, the Ohio State University, the University of Cincinnati, the University of Toledo, Ursuline College, Cleveland Clinic, Louis Stokes Cleveland VA Medical Center, MetroHealth Hospital, and University Hospitals Cleveland Medical Center.

Our incredibly hard working MNRS Program Planning Committee has organized a stimulating conference that will provide opportunities to hear about cutting-edge research, engage in thoughtful discussions, and learn about new scientific methods. In addition, MNRS continues to provide outstanding networking and career development opportunities for nurse scientists and scholars at all levels – from students and junior investigators to mid-career and senior scientists.

Highlights of the 2018 conference include more than 230 paper and poster presentations. Two full day and four half day preconference workshops will be held on topics such as Implementation Science, Structural Equation Modeling and Big Data. And of course, we have our popular student poster competition.

The opening keynote address titled *Can you Hear Me Now? Public Readiness for Nursing Research* will be provided by our distinguished colleague Melanie C. Dreher, PhD, RN, FAAN, who is Dean Emerita of Rush University College of Nursing, Immediate Past Board Chair of Trinity Health, and on the Board of Directors for Wellmark, Inc. Our closing keynote address titled *The Future of Nursing Research: Economic Realities and Creative Solutions* is by our equally distinguished Cleveland colleague, Mary E. Kerr, RN, FAAN, FCCM, Dean of the Frances Payne Bolton School of Nursing and May L. Wykle Endowed Professor.

We hope you will join us for this year’s conference in Cleveland (the Forest City) and take advantage of the opportunities to hear the latest nursing research and network with old and new colleagues and friends.

I look forward to seeing you in Cleveland!

Janean E. Holden, PhD, RN, FAAN

2018 MNRS BOARD OF DIRECTORS

PRESIDENT

Janean E. Holden, PhD, RN, FAAN
University of Michigan

VICE PRESIDENT

Jennifer J. Doering, PhD, RN
University of Wisconsin-Milwaukee

TREASURER

Sharon Tucker, PhD, RN, PMHCNS-BC
The Ohio State University

SECRETARY

Helen Lach, PhD, RN, CNL, FGSA, FAAN
St. Louis University

MNRS FOUNDATION PRESIDENT

Janet L. Larson, RN, PhD, FAAN
University of Michigan

BOARD MEMBERS-AT LARGE

Patricia Hershberger, PhD, MSN, RN, FNP-BC, FAAN
University of Illinois at Chicago

Mary K. Anthony, PhD
Kent State University

Heather K. Hardin, PhD, RN
Case Western Reserve University

ESN Representative
Heidi Lindroth, PhD Student, BSN, RN

2018 PROGRAM PLANNING COMMITTEE

CHAIR

Mikel W. Hand, EdD, RN, OCN, NE-BC, NEA-BC
University of Southern Indiana

CHAIR-ELECT

Marilyn Frenn, PhD, RN, CNE, ANEF, FTOS, FAAN
Marquette University

PAST CHAIR

K Reeder, PhD, RN, FAHA
Mercy Medical Center North Iowa

BOARD LIAISON

Helen Lach, PhD, RN, CNL, FGSA, FAAN
Saint Louis University

MEMBERS-AT-LARGE

Kathleen Fitzgerald, PhD, RN
Lewis University

Wendy Crary, PhD, RN, CNE
University of Wisconsin, Madison

Elizabeth A. Swanson, PhD, RN
University of Iowa

Julie Anderson, PhD, RN, CCRC

Minnesota Association of Colleges of Nursing

Angela Opsahl, DNP, RN, CPHQ

Indiana University Bloomington

Susan Weber-Buchholz, PhD, RN, ANP-BC

Rush University

Cheng-Ching Liu, PhD, MBA, RN

Michigan State University

ESN REPRESENTATIVE

Elizabeth Koldoff, RN, MS
University of Oklahoma Health Sciences Center

2018 HOST SCHOOL

REPRESENTATIVES
Patricia Higgins, PhD, RN, FGSA
Case Western University

Joachim Voss, PhD, RN, ACRN, FAAN

Case Western University

2018 CO-HOST SCHOOL REPRESENTATIVES

Sharon Tucker, PhD, RN, PMHCNS-BC, FAAN
The Ohio State University

Gordon Gillespie, PhD, DNP, RN, FAEN, FAAN

University of Cincinnati

Kimberly Dillon Bleich, MSN, RN, CEN

Ursuline College

Mary Anthony, PhD, RN, CS

Kent State University College of Nursing

Huey-Shys Chen, PhD, RN, MCHES, FAAN

University of Toledo

Pamela Rutar, EdD, MSN, RN, CNE

Cleveland State University

2018 CO-HOST CLINICAL PARTNER REPRESENTATIVES

Nancy Albert, PhD, RN, CNS
Cleveland Clinic

Denise Kresevic, PhD, RN, APN-BC

Louis Stokes Cleveland VA Medical Center

Molly McNett, PhD, RN, CNRN

Metro Health Hospital

Cheryl O'Malley, DNP RN

University Hospitals Cleveland Medical Center

2019 PRIMARY HOST SCHOOL REPRESENTATIVES

Karen Wambach, PhD, RN, IBCLC, FILCA, FAAN
University of Kansas

Heather Nelson-Brantley, PhD, RN, CCRN-K

University of Kansas

GENERAL CONTACT INFORMATION:

1120 Route 73, Suite 200
Mt. Laurel, NJ 08054

Phone: 856-380-6830

Fax: 856-439-0525

info@mnrs.org

I

MNRS STAFF

EXECUTIVE DIRECTOR

TC Field-Bobroski
tfield@mnrs.org

MEETING MANAGER

Nancy Johnson
njohnson@mnrs.org

MEETING COORDINATOR

Samantha Adams
sadams@mnrs.org

MEMBERSHIP COORDINATOR

Leah McGonigle
lmcgonigle@mnrs.org

LEARNER OUTCOMES:

- Identify strategies that engage stakeholders to advance nursing research and the preparation of nurse scientists
- Discuss emerging realities and challenges in nursing research across environments
- Examine creative solutions for sustaining nursing research

THURSDAY, APRIL 12, 2018

All events are being held at the Huntington Convention Center

PRE-CONFERENCE WORKSHOPS - FULL DAY*

*see registration form for workshop fees

8:30 AM – 4:30 PM **WS1 Structural Equation Modeling for Fun and Entertainment**

Intermediate Level

Structural equation modeling (SEM) can be used to develop theoretically sound statistical models and analyze the causal interrelationships among predictors of health outcomes. This workshop will teach nurse researchers about SEM and provide a hands-on experience in SEM statistical modeling and analysis. Nurse researchers will learn a rigorous approach to developing and testing statistical models, selecting variables of importance, interpreting results, and determining a model's goodness of fit. The workshop will also provide a comprehensive and step-by-step process to building conceptual and analytic models that can be incorporated into research grants, dissertations, and manuscripts.

WS2 Implementation Science: Models, Methods and Measurement

Intermediate Level

What is implementation science? Do you want to conduct research on implementation of evidence-based healthcare practices in a variety of real world settings? Are you an implementation scientist who would like to discuss challenges encountered in your research? If these questions are of interest to you, then come join us at this interactive pre-conference workshop to learn about research methods for implementation science, and to discuss challenges in this scientific field of inquiry. Teaching methods include didactic presentations, guided discussions, small group exercises, and questions and answers sessions. Examples of implementation studies will be used to illustrate key points.

PRE-CONFERENCE WORKSHOPS - HALF DAY*

*see registration form for workshop fees

8:30 AM – 12:00 PM **WS3 Clinical Research in Acute and Critical Care: Strategies for Success**

Introductory/Intermediate Level

This interactive workshop will provide practical guidance for successful implementation, conduct, and completion of clinical research in acute care settings. Challenges to be addressed include site access, recruitment, Institutional Review Board (IRB) issues, ethical considerations, and retention. Breakout sessions will allow discussion of specific research challenges faced by workshop participants.

WS4 Toolbox for Collecting and Integrating Environmental and Occupational Exposure Data

Intermediate Level

This interactive workshop will introduce methodologies and publicly available tools to measure environmental and occupational exposures. Activities will include didactic presentations on the principles of environmental exposures and measurement tools, small group facilitated exercise to learn more in-depth about specific environmental monitoring methodologies, and application to participants' program of research.

- 1:00 PM – 4:30 PM** **WS5 Moving from your Doctoral Degree to the 'Real World': Nuts and Bolts of Degree Completion, Post-Degree Options, and Career Cartography**
Introductory Level
This interactive workshop will provide strategies for success across the spectrum; from doctoral degree completion to postdoctoral to faculty and clinically-based nurse scientist positions. Hands-on experience with career cartography creation, developing your own productivity pipeline with publications and grants, interviewing strategies and networking tips will all be included! Join us!
- WS6 Data Science: Overview, Methods, Applications and Important Considerations for Nursing Research**
Introductory Level
Have you ever wondered how “data science” and “big data” can be used in nursing research? The Data Science Overview workshop will explain what data science is, the data science process, data science analytic techniques, data visualization, and the several roles nurses may assume in data science research projects.
- 5:30 PM – 7:00 PM** **New Member Orientation & Breakout Sessions**
Open to Regular and Student Members
- 5:30 PM – 6:30 PM** **Associate Deans of Research Meeting**
- 7:00 PM – 8:00 PM** **Welcome Reception and International Meet and Greet**

FRIDAY, APRIL 13, 2018

- TBD** **Health Promotion Activity - TBD**
- 7:00 AM – 8:30 AM** **Continental Breakfast**
- 7:15 AM – 8:15 AM** **Research Interest Group (RIG) Chairs' Meeting**
- 8:30 AM – 9:45 AM** **Welcome by MNRS President**
Janean E. Holden, PhD, RN, FAAN
- Opening Keynote Address**
Can you Hear Me Now? Public Readiness for Nursing Research
Melanie Dreher, PhD, RN, FAAN
Drawing on three decades of cross-cultural research on the impact of cannabis (marijuana) on the health and performance of men women and children, Dr. Dreher describes the challenges of studying socially sensitive issues often impacted by public sentiment, law enforcement agencies, the judicial system, congressional preferences, professional vested interests, publisher reticence, and academic conservatism. Chronicling her personal journey from scientist to activist, she concludes with an appeal to nurse scholars not to demure from such studies, which nurses are uniquely qualified to conduct, and to reframe their professional contributions as societal contributions, creating policies that lead to healthier and more just society.
- 8:15 AM – 5:00 PM** **Research Interest Group (RIG) Meetings**
- 10:00 AM – 5:00 PM** **Career Fair**

- 10:00 AM – 11:30 AM** **Symposia and Papers**
PS1 Acute and Critical Care across the Lifespan
PS2 Adolescent Health & Family Health (1)
PS3 Health of Diverse Populations & Health Promoting Behaviors Across the Lifespan (1)
PS4 Health Systems Policy and Informatics (1)
PS5 System Management (1)
SY1 Creative Strategies to Enhance Clinical-Academic Research Partnerships
- 11:30 AM – 1:00 PM** **Lunch on Own**
Exhibit Hall Open
- 11:30 AM – 1:00 PM** **ESN Luncheon: Nurses on Boards: Transformative Nurse Leadership**
(Additional \$15 fee; must pre-register)
- 1:00 PM – 2:30 PM** **Smart Center Special Session: Emerging Science in the Neurobiology of Health Behavior Change: Results from an NINR-funded Center of Excellence**
See page 9 for description
- 1:00 PM – 2:30 PM** **Symposia and Papers**
PS6 Family Health (2) & Gerontological Nursing
PS7 Health Promoting Behaviors Across the Lifespan (2)
PS8 Nursing Education (1)
PS9 Palliative and End of Life Care
PS10 Women's Health and Childbearing
SY2 Social Determinants in Population Focused Nursing Research
- 1:00 PM – 2:30 PM** **NINR Roundtable Session**
- 1:30 PM – 3:00 PM** **BTAA Deans Meeting**

- 3:00 PM – 4:30 PM** **Poster Session 1 in Exhibit Hall**
Includes BSN and MN/MSN Student Posters
- 4:00 PM – 5:30 PM** **Junior Faculty Career Development: Maximizing Publication Productivity and Time Management**
See page 9 for session description
- 4:00 PM – 5:30 PM** **Symposia and Papers**
PS11 Self Care & Translational Science
PS12 Health of Diverse Populations (1)
PS13 Symptom Management (2)
PS14 Qualitative Methods
PS15 Adolescent Health
SY3 Innovative Technologies in Women's Health and Childbearing Research
SY4 Family Nursing Needs Big Data and Big Data Needs Family Nursing
- 5:45 PM – 7:30 PM** **Host Schools Reception**

SATURDAY, APRIL 14, 2018

- TBD** **Health Promotion Activity**
- 7:00 AM – 8:30 AM** **Continental Breakfast**
- 7:15 AM – 8:45 AM** **Time for a Targeted Talk and Speed Mentoring: Improving Leadership Communication at Mid-Career**
See page 9 for description
- 7:30 AM – 8:30 AM** **President's Leadership Roundtable**
- 8:30 AM – 12:00 PM** **Foundation Board Meeting**
- 8:45 AM – 4:15 PM** **Research Interest Group (RIG) Meetings**
- 9:00 AM – 5:00 PM** **Career Fair**
- 9:00 AM – 10:30 AM** **Symposia and Papers**
PS16 Family Health (3) & Physiology Behavior Genomics and Society
PS17 Health of Diverse Populations (2)
PS18 Symptom Management (3)
PS19 Pediatrics
SY5 Current Issues in the Palliative and End of Life Care of Patients and Families
- 9:00 AM – 10:30 AM** **NINR Special Session: NINR Overview and Funding Opportunities**
See page 9 for description
- 10:45 AM – 12:15 PM** **Poster Session 2 in Exhibit Hall**
Includes PhD and DNP Student Posters
- 10:45 AM – 12:15 PM** **NINR Roundtable Session**
- 12:15 PM – 1:30 PM** **Lunch on Your Own**
- 12:15 PM – 3:15 PM** **Exhibit Hall Open**
- 1:30 PM – 3:00 PM** **Editors' Special Session: You be the Judge: Ethical Dilemmas in Publication**
See page 10 for session description

- 3:15 PM – 4:45 PM** **Symposia and Papers**
PS20 Health Systems Policy and Informatics (3)
PS21 Nursing Education (2)
PS22 Public Health
SY6 Meeting the Challenges and the Needs in a Diversified World: Topics in Health and Care of Diverse Populations
SY7 Biopsychosocial approaches in health promotion and illness prevention
- 5:00 PM – 6:30 PM** **Business Meeting and Awards Ceremony**

SUNDAY, APRIL 15, 2018

- 7:00 AM – 8:30 AM** **Continental Breakfast**
- 7:30 AM – 8:30 AM** **ESN/MNRS Board Meeting**
- 8:30 AM – 10:00 AM** **Research Deans' Special Session: Academic Incubators and Crowdfunding Sources that Foster Nursing Research**
See page 10 for description
- 10:15 AM – 11:15 AM** **Closing Keynote Address**
The Future of Nursing Research: Economic Realities and Creative Solutions
Mary Kerr, PhD, RN, FAAN
Nursing research provides the evidence for clinical practice and is essential to maximizing health, and improving quality of life in our national and across the globe. It is also aligned with the goals of Healthy People 2020: to improve general health status, health-related quality of life and welling being and identify and eliminate health disparities. However, nurse scientists cannot conduct the research that our nation needs and that they are trained to do without financial support for that research.

Strategies to enhance successful receipt of support include setting research priorities, investing in human capital, investing in scientific facilities and protecting intellectual property. This presentation will include a review of the state of nursing research, highlight the economic realities of conducting research in academia and discuss creative solutions for ensuring the future of nursing research. The format will focus on formal presentation highlighting the challenges and strategies followed by a Q & A dialogue.

11:15 AM

Adjourn

PS = Paper Session
SY = Symposium

GENERAL INFORMATION

HOTEL INFORMATION

Hilton Cleveland Downtown

100 Lakeside Ave, East
Cleveland, OH 44114

MNRS has secured a discounted sleeping room rate for our conference attendees. Please note that there are a limited number of double occupancy rooms and these will be filled on a first-come, first-served basis. You must specify that you need two (2) beds at the time you make your reservation. The guest room rate includes complimentary access to the fitness center.

\$178.00/night

The discounted room rate will be available until March 30, 2018, or until the group block is sold out, whichever comes first. After this date the prevailing rates for the hotel will apply.

Click [HERE](#) to make your room reservation online

TRAVEL INFORMATION

Cleveland International Airport

Located approximately 14 miles from the hotel.

Click [HERE](#) for ground transportation information.

Parking Information for the Hilton Cleveland Downtown

Self-parking: Not Available

Valet: \$36/daily

REGISTRATION

All attendees must register for the meeting. Register early and get the discounted pre-registration fee. The Early Bird deadline is **Friday, March 16, 2018**.

The registration fees are listed on the [conference website](#). Please note that the Pre-Conference Workshops on Thursday, April 12, are an additional fee and are not included in the MNRS conference registration fee.

All non-member students are required to provide proof of student status at time of registration (i.e., student ID, transcript or a letter from a Dean).

CANCELLATIONS/REFUNDS

Cancellations received in the MNRS office by **Friday, March 16, 2018** will be refunded minus a \$50 processing fee. Cancellations must be made in writing and faxed to 856-439-0525 or emailed to meetings@mnrs.org. No refunds will be granted after March 16, 2018.

MNRS reserves the right to cancel any event due to insufficient registration or any unforeseen circumstances. It also has the right to substitute presenters if those originally scheduled cannot attend.

SPECIAL SESSIONS

SMART Center Session: Emerging Science in the Neurobiology of Health Behavior Change: Results from an NINR-funded Center of Excellence

Friday, April 13, 2018
1:00 PM – 2:30 PM

This Special Session provides a summary of findings from a collection of studies undertaken as a program of research to advance the science related to brain-behavior connections underpinning effective behavior change to promote self-management of health and illness. Findings will be reported on 3 of 8 ongoing pilot studies in an NINR-funded Center of Excellence in Self-Management Advancement through Research and Translation (SMART Center). All studies are testing the neuroprocesses (using fMRI and diffusion tensor imaging) associated with promising new self-management interventions for persons with chronic illness. SMART Center studies use a common framework to explore the brain-behavior connections in self-management and a set of common data elements, thus providing the opportunity to “pool” data across studies.

Moderator: Shirley M Moore, PhD, RN, FAAN
Speakers: Carol Musil, PhD, RN
Allison Webel, PhD, RN
Kathy Wright
Lenette Jones

Junior Faculty Career Development: Maximizing Publication Productivity and Time Management

Friday, April 13, 2018
4:00 PM – 5:30 PM

Junior faculty may encounter difficulty in carving out time for disseminating the results of their programs of research, teaching, and services. Many junior faculty find that teaching takes up a lot of their time thus, writing for publications does not get the priority. Mid- and senior-faculty also face overwhelming daily demands from multiple sources thus, highlighting the importance to make time for long-term planning to disseminate results from larger projects. Lack of planning may negatively impact the scientific ambition and academic performance of faculty. This career development special session is designed to assist junior faculty to develop strategies for time management and writing publications for their academic work.

Moderators: Huey-Shys Chen, PhD, RN, MCHES, FAAN
Yvonne Lu
Speakers: Linda Pierce, PhD, RN, CNS, CRRN, FAHA, FAAN
Shirley M Moore, RN, PhD, FAAN

Time for a TED Talk and Speed Mentoring: Improving Leadership Communication at Mid-Career

Saturday, April 14, 2018
7:15 AM – 8:45 AM

Networking and mentoring for Mid-Career Scholars (e.g., Associate Professors) will be provided. The session, open to all MNRS members, will include a Targeted Talk by Dr. Shirley Moore, MNRS 2017 Distinguished Contribution Award Recipient. The Talk will be followed by a Speed Mentoring session led by outstanding MNRS Senior Scholars.

Moderator: Patricia Hershberger, PhD, RN, FNP-BC, FAAN
Speakers: Shirley M Moore, RN, PhD, FAAN

NINR Overview and Funding Opportunities

Saturday, April 14, 2018
9:00 AM – 10:30 AM

In this session, Program Directors from the National Institute of Nursing Research (NINR) will provide an overview of NINR's mission, Strategic Plan, and NINR/NIH research priorities and programs. Overview of session: NINR mission; areas of scientific focus to include Symptom Science, Wellness, Self-management, and End-of-Life and Palliative Care, in addition to the cross-cutting areas of Promoting Innovation and Developing Nurse Scientists of the 21st Century; funding and training opportunities, to include topics such as grant mechanisms, current funding opportunity announcements, and tips to help prepare a grant application; and questions and discussion.

Moderator: Martha Matocha, PhD
Speakers: Michelle Hamlet, PhD
Jeri Miller, PhD

Editors' Special Session: You be the Judge: Ethical Dilemmas in Publication

Saturday, April 14, 2018
1:30 PM – 3:00 PM

Moderator: Vicki Conn, PhD, RN, FAAN
Speakers: Rita Pickler, PhD, RN, FAAN
Elaine Miller, PhD, RN, CRRN, FAAN, FAHA
Christine Kovach, PhD, RN, FAAN, FGSA

Publication is the final stage of the research endeavor. Authors may encounter numerous ethical dilemmas as they develop manuscripts. This session will present multiple case studies of ethical challenges confronted by research authors. Ethical dilemmas include decisions authors make as they prepare manuscripts as well as ethical challenges with in-press/published papers. Specific challenges to be addressed include citation bias, decisions about publishing old data, possible unreported methods details, selective results reporting, data manipulation, ethical problems with secondary data analyses, author conflicts of interest, fabricated data discovered after publication, and incorrect editorial/commentary on in-press papers.

Research Deans' Special Session: Academic Incubators and Crowdfunding Sources that Foster Nursing Research

Sunday, April 15, 2018
8:30 AM – 10:00 AM

The purpose of this session is to describe various models of new entrepreneur-based academic incubators and crowdfunding sources and how these models support and utilize nursing research. This description will explore how nurse scientists have contributed and can continue to contribute to an academic incubator or crowdfunding source including idea generation, innovation development, generating evidence to support the efficacy of the innovation and marketing the innovation.

Moderators: Rick Zimmerman, PhD
Robert Topp, PhD, RN
Speakers: Laurel Van Dromme
Tim Raderstorf
Ann Marie McCarthy
Shirley M Moore, RN, PhD, FAAN
Shanina Kinghton
Walter Chin
Mary Elizabeth Happ
Kirsten Hanrahan

MNRS FOUNDATION RAFFLE

The MNRS Foundation will be holding a raffle to raise funds to support the Dissertation and Seed grants awarded each year to our members. Raffle items will be displayed near the MNRS Conference Registration desk and attendees will be able to purchase tickets for chances to win raffle items. Raffle items will range from hotel rooms to gift baskets to consultations with nurse scientists. The raffle items will be displayed from Thursday, April 12th through 2:00 PM on Saturday, April 14th. The MNRS Foundation is requesting donations from member schools to make this raffle as successful as possible. Schools will compete to see who can raise the most money for the Foundation based on the number of tickets received for each of their raffle items. The school with the most tickets will take home the coveted Foundation Rollercoaster trophy. For additional information, please contact MNRS Membership Coordinator, Leah McGonigle at lmcgonigle@mnrs.org.

CONTINUING EDUCATION CREDITS

All Pre-Conference Workshops include the cost for CE credits.

To receive CE credits for qualifying sessions on Friday, April 13; Saturday, April 14; or Sunday, April 15, there is a \$60 processing fee at the time you register.

The 2018 Annual Conference program is being submitted to AMEDCO for continuing education accreditation. The final program will reflect which sessions are CE eligible. Please note that all evaluations and certificates for proof of continuing education will be completed online.

MNRS GRATEFULLY ACKNOWLEDGES THE SUPPORT OF ITS PRIMARY HOST SCHOOL

FRANCES PAYNE BOLTON
SCHOOL OF NURSING

CASE WESTERN RESERVE
UNIVERSITY

**MNRS GRATEFULLY ACKNOWLEDGES THE SUPPORT OF ITS
CO-HOST SCHOOLS AND CLINICAL PARTNERS**

College of Nursing

THE OHIO STATE
UNIVERSITY
COLLEGE OF NURSING

THE UNIVERSITY OF
TOLEDO

Cleveland Clinic

The Stanley Shalom Zielony Institute
for Nursing Excellence

MetroHealth

University
Hospitals

Louis Stokes
Cleveland VA
Medical Center

TCU NURSING

TCU Nursing aims to be a global leader in nursing education, practice, and scholarship. Our graduates serve in many professional roles and provide ethical leadership in practice, administration, teaching, and scholarship.

As leaders in interprofessional collaboration, the Harris College of Nursing & Health Sciences faculty strengthen academic-practice partnerships through the Health Innovation Institute at TCU. Faculty engage in creative research and teaching initiatives through the Center for Collaborative Practice, the Center for Oncology Education and Research, the Center for Translational Research, and the LiNK Center.

As teacher-scholar-practitioners, faculty members at TCU enjoy opportunities for collaborative research and teaching. The Chronicle of Higher Education has recognized TCU as a Great College to Work For. TCU offers a rewarding work environment with excellent benefits, including tuition assistance for dependents. TCU is in Fort Worth, Texas, a major metropolis with numerous clinical, research, cultural, and economic opportunities.

***COLLABORATIVE PRACTICE & RESEARCH
INTERPROFESSIONAL EDUCATION
GLOBAL HEALTH PARTNERSHIPS***

ADVANCE YOUR CAREER AT THE UNIVERSITY OF MINNESOTA

Join a school of nursing where research is a priority, collaboration is the norm and discoveries are translated into effective practice through dynamic partnerships. We seek tenure and tenure-track faculty who wish to grow their program of research in a supportive, interdisciplinary environment.

**Ranked #2 in
nursing informatics
graduate education**

We Offer

- Professorships and chairs
- Global partnership engagement
- Big data research opportunities & support
- Faculty mentoring
- 13th ranked nursing graduate school (US News & World Report)

Research Areas of Excellence

- Health/nursing informatics and system innovation
- Prevention and management of chronic health conditions
- Health promotion among vulnerable populations
- Symptom management