

THE FUTURE OF NURSING RESEARCH:

*Economic Realities and
Creative Solutions*

April 12-15, 2018 • Cleveland, OH

**HUNTINGTON CONVENTION CENTER
OF CLEVELAND**

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

nursing.uiowa.edu

nursing-research@uiowa.edu

Opportunities for Prospective Faculty:

The UIA CON seeks faculty with existing or developing research programs in our specific areas of excellence. In addition, tenure track associate or full professors with a sustained record of extramural support in gerontological nursing or symptom management are invited to apply for a Professorship.

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

PRESIDENT'S MESSAGE

Dear Colleagues,

Welcome to the 42nd Annual Research Conference of the Midwest Nursing Research Society. The theme of the 2018 conference reflects a critical issue that impacts our ability to continue growing our science: *The Future of Nursing Research: Economic Realities and Creative Solutions*. We are grateful to our host schools and academic partners 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.

During the conference we will hear the latest research and be reminded once again of how much innovative, impactful work is being done by MNRS members. None of this year's conference would have been possible without the tireless dedication of numerous volunteers who lead and work closely with our amazing staff. The Program Planning Committee, under the leadership of Mikel W. Hand, EdD, RN, OCN, NE-BC, NEA-BC has organized a stimulating conference that will provide opportunities for members to hear about cutting-edge research, engage in thoughtful discussions, and learn about emerging research methods. In addition, MNRS continues to provide outstanding career development guidance and learning 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 306 paper and poster presentations. Many of you will take advantage of one of six preconference workshops. Full day workshops will examine *Structural Equation Modeling for Fun and Entertainment and Implementation Science: Models, Methods and Measurement*. We also have four half day workshops, which include: *Clinical Research in Acute and Critical Care: Strategies for Success*; *Toolbox for Collecting and Integrating Environmental and Occupational Exposure Data*; *Moving from your Doctoral Degree to the 'Real World': Nuts and Bolts of Degree Completion, Post-Degree Options, and Career Cartography*; and *Data Science: Overview, Methods, Applications and Important Considerations for Nursing Research*. We thank those who have developed and contributed to these workshops.

Consistent with this year's conference theme, our keynote speakers will share their expertise regarding some of the realities of nursing research. The opening keynote address titled "*Can You Hear Me Now? Public Readiness for Nursing Research*" will be presented by our distinguished colleague, Melanie Dreher, PhD, RN, FAAN, Dean Emerita of Rush University College of Nursing, Immediate Past Board Chair of Trinity Health, and a member of the Board of Directors for Wellmark, Inc. Our closing keynote address titled "*The Future of Nursing Research: Economic Realities and Creative Solutions*" will be presented 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 are thrilled that you are able to join us for the 2018 annual conference and encourage you to take full advantage of opportunities to hear the latest in nursing research and network with old and new colleagues and friends. Enjoy your stay in the great city of Cleveland!

Janean E. Holden

Janean E. Holden, PhD, RN, FAAN
President, Midwest Nursing Research Society

CLEVELAND WELCOMES YOU...

CITY OF CLEVELAND

Mayor Frank G. Jackson

April 12, 2018

Dear Attendees,

On behalf of the City of Cleveland, I would like to welcome you to Cleveland for the 42nd Annual Midwest Nursing Research Society Conference.

We are honored to host you as you learn and discuss the economic realities and creative solutions for nursing research. As a healthcare-centric city, we understand and appreciate the vastly important nature of your work.

Since 2011, significant capital investments have transformed Cleveland – from the addition of the Global Center for Health Innovation and the Cleveland Convention Center to redeveloped riverfront and lakefront areas. I am confident that Cleveland will provide a perfect destination that exceeds your expectations in the quality, affordability and availability of amenities, attractions and overall customer service. Our friendly people are ready to welcome and help you.

While in town, make sure to discover Playhouse Square, our elegantly restored performing arts center offering everything from quaint concerts to blockbuster Broadway shows. Or, head over to University Circle where you'll find more arts and culture within a square mile than anywhere else in the country.

Cleveland, located on the beautiful shore of Lake Erie, offers nationally recognized culinary experiences and unique nightlife options in Downtown's Gateway District, Historic Warehouse District and the Flats area, as well as neighborhood hotspots in Tremont, Little Italy and Ohio City.

Once again, welcome to Cleveland! If you need anything during your stay, stop by the Visitors Center located at 334 Euclid Ave., visit www.thisiscleveland.com, call Destination Cleveland at 800.321.1001 or connect on Twitter at @TheCLE.

Sincerely,

A stylized, handwritten signature of Frank G. Jackson in dark ink.

Frank G. Jackson, Mayor

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

TABLE OF CONTENTS

Mayor’s Proclamation 2

MNRS Board of Directors & Program Planning Committee 4-5

General Information 7

Acknowledgements – Sponsors, Reviewers, Moderators & Volunteers 12-14

Schedule at a Glance 16-18

Convention Center Map 19

MNRS Grant and Award Recipients. 21-25

Conference Program 27

Poster Session Index 39

Exhibit Hall Map 58

Exhibitor Index 59

ABOUT THE SOCIETY

Since 1975, the Midwest Nursing Research Society (MNRS) has been transforming how nursing is practiced. We do this two ways: by promoting, disseminating, and using nursing research and by encouraging, supporting, and connecting the next generation of nurse scientists. Today, with more than 1,300 members, MNRS is one of the largest and most influential nursing research organizations in the country, serving individuals in a 13-state Midwest region.

PROGRAM OVERVIEW

Welcome to the MNRS 42nd Annual Research Conference. Embracing the conference theme, *The Future of Nursing Research: Economic Realities and Creative Solutions*, industry professionals and educators have assembled in Cleveland to exchange ideas, research findings, and to network over the next few days.

By virtue of attending this conference you are helping to achieve the following learner outcomes:

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

2018 MNRS BOARD OF DIRECTORS

PRESIDENT

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

PAST PRESIDENT

Susan M. Rawl, PhD, RN, FAAN
Indiana University

VICE PRESIDENT

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

TREASURER

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

SECRETARY

**Helen W. 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, RN, CS
Kent State University College of Nursing

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

ESN REPRESENTATIVE

Heidi Lindroth, PhD Student, BSN, RN

2018 MNRS BOARD OF TRUSTEES

PRESIDENT

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

PAST PRESIDENT

Lauren S. Aaronson, PhD, RN, FAAN
University of Kansas

TRUSTEE / BOARD LIAISON

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

TRUSTEES

**Donna O. McCarthy Beckett, PhD, RN,
FAAN**
Marquette University

**Jean F. Wyman, PhD, RN, GNP-BC, FAAN,
FGSA**
University of Minnesota - School of Nursing

Connie J. Delaney, RN, PhD, FAAN, FACMI
University of Minnesota - School of Nursing

**Ann Marie McCarthy, PhD, RN, FNASN,
FAAN**
University of Iowa

Susan J. Pressler, RN, PhD, FAAN
Indiana University School of Nursing

TRUSTEE, STUDENT REPRESENTATIVE

Robin Brown, MS, RN
South Dakota State University

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

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 W. Lach, PhD, RN, CNL,
FGSA, FAAN
Saint Louis University

MEMBERS-AT-LARGE

Kathleen A. 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
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, CCNS,
CHFN, CCRN, NEBC, FAHA,
FCCM, FAAN
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

MNRS STAFF

EXECUTIVE DIRECTOR

TC Field-Bobroski, CAE
tfield@mnrs.org

MEETING MANAGER

Nancy Johnson
njohnson@mnrs.org

MEETING

COORDINATOR

Samantha Adams
sadams@mnrs.org

MEMBERSHIP COORDINATOR

Leah McGonigle
lmcgonigle@mnrs.org

GENERAL CONTACT INFORMATION

1120 Route 73, Suite 200
Mt. Laurel, NJ 08054
Phone: 856-380-6830
Fax: 856-439-0525
info@mnrs.org

SOCIAL NETWORKING WITH MNRS:

Did you hear something interesting? Want to share a presentation? Share it with your social networks (Twitter, Facebook, LinkedIn). By sharing information you hear at the MNRS conference, people from around the world can learn about the great research occurring in the Midwest.

Grab your phone and start sharing! #MNRS2018

Opening 2019

Welcome to Cleveland where we create healthcare's future

Discover our world-renowned PhD, DNP, dual doctorate, and post-doctoral programs

▪ Engage in cutting-edge research in symptom science; family/community care; aging across the lifespan, self-management of health & illness; and neuroscience ▪ Learn in our new Health Education Campus, opening 2019. ▪ nursing.case.edu

Learn. Care. Discover.

Ranked 7th in NIH funding for Nursing Schools

FRANCES PAYNE BOLTON
SCHOOL OF NURSING

CASE WESTERN RESERVE
UNIVERSITY

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

GENERAL INFORMATION

MNRS offers a Conference Mobile Site, available for Apple and Android devices. Quickly search convention sessions, speaker presentations and connect with other attendees. The app is where you will find the most up-to-date information about session locations, speakers and events. Any room changes will be updated in the app during the conference.

Download the app at abstracts.mnrs.org.

REGISTRATION HOURS

The registration desk will be located near the Grand Ballroom level. The registration desk will be open during the following hours:

Wednesday, April 11, 2018 6:00 PM – 8:00 PM
Thursday, April 12, 2018 7:00 AM – 7:30 PM
Friday, April 13, 2018 7:00 AM – 6:00 PM
Saturday, April 14, 2018 7:00 AM – 6:00 PM
Sunday, April 15, 2018 7:00 AM – 11:00 AM

PRE-CONFERENCE WORKSHOPS

Six pre-conference workshops are offered on Thursday, April 12. These pre-conference workshops are ticketed and there is an additional registration fee to attend these workshops. Pre-conference workshop information is available on page 16. Please see the registration desk for more information and session availability.

CONTINUING EDUCATION CREDITS

There is a \$60 processing fee to obtain CE credits for Friday, Saturday and Sunday. If you are only attending a Pre-Conference Workshop, the registration fee for the workshop includes the cost for CE credits.

Satisfactory completion

Learners must complete an evaluation form to receive a certificate of completion. Your chosen sessions must be attended in their entirety. Partial credit of individual sessions is not available. If you are seeking continuing education credit for a specialty not listed below, it is your responsibility to contact your licensing/certification board to determine course eligibility for your licensing/certification requirement.

Nurses

In support of improving patient care, this activity has been planned and implemented by Amedco LLC and Midwest Nursing Research Society. Amedco LLC is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team. Credit Designation Statement – Amedco LLC designates this live activity for a maximum of 19.75 contact hours for nurses. Nurses should claim only the credit commensurate with the extent of their participation in the activity.

PHOTOGRAPHY DISCLAIMER

Registration and attendance at the MNRS 2018 Annual Research Conference constitutes an agreement by the registrant to allow MNRS to use and distribute, now and in the future, the attendees' image photograph or electronic reproductions of conference events and activities.

PRESENTATION INFORMATION

Paper Presentations

All presenters are asked to check in to the Speaker Ready Room to review their preloaded PowerPoint presentation 24 hours prior to their presentation. If you did not upload your presentation prior to the April 6th deadline, you will only be allowed to use a thumb drive to upload your presentation in the speaker ready room.

The Speaker Ready Room is located in Room 19 and will be open during the following hours:

Thursday, April 12, 2018 8:00 AM – 5:00 PM
Friday, April 13, 2018 7:00 AM – 6:00 PM
Saturday, April 14, 2018 7:00 AM – 5:00 PM

Poster Presenters

Posters are located with the Exhibits in Grand Ballroom ABC and should be set-up during the designated set-up times listed below:

Thursday, April 12, 2018 4:00 PM – 5:00 PM
(Friday Posters Only)
Friday, April 13, 2018 5:30 PM – 6:30 PM
(Saturday Posters Only)

Poster display locations correspond with the poster numbers in this program book (beginning on page 39). Please hang your poster in your assigned space on the date assigned to you. Thumb tacks will be available to hang your poster. Authors are asked to be in attendance during the poster session to answer questions about your poster.

Poster Session Hours

Friday, April 13, 2018 2:30 PM – 4:00 PM
Saturday, April 14, 2018 10:45 AM – 12:15 PM

Posters must be removed at the conclusion of the poster session. Posters that remain in the Poster area after 6:00 PM each day will be discarded.

STUDENT POSTER COMPETITION

Student poster presenters should follow the same set-up and dismantle schedule listed on page 7 under Poster Presenters. Posters will be judged during the morning and recognition ribbons will be placed on the posters before the poster session. Students are asked to be in attendance during their poster session to answer questions about their poster.

BSN & MN/MSN

Friday, April 13, 2018 2:30 PM – 4:00 PM

PhD & DNP

Saturday, April 14, 2018 10:45 AM – 12:15 PM

Student poster competition winners will be recognized during the MNRS Business Meeting on Saturday, April 14, 2018.

EXHIBITS

The Trade Show will be located in the Grand Ballroom ABC on the lower level. Please visit the exhibits during the following exhibit hours:

Thursday, April 12

Welcome Reception 7:00 PM – 8:00 PM

Friday, April 13

Exhibit Hall Open. 11:30 AM – 1:00 PM

Poster Session 1 2:30 PM – 4:00 PM

Saturday, April 14

Poster Session 2 10:45 AM – 12:15 PM

Exhibit Hall Open. 12:15 PM – 3:00 PM

RIG MEETINGS

Research Interest Group (RIG) meetings have been scheduled for meetings throughout the day on Friday and Saturday. Please check the Schedule at a Glance starting on page 16 to find your research section meeting time and location.

MNRS NETWORKING LOUNGE

Grand Ballroom ABC Foyer

MNRS will offer a Networking Lounge to enable conversation, consultation, and potential collaboration among members with highly similar research interests. We will provide a designated space where members can gather informally or formally to converse about their research projects and ideas, obtain consultation from one another, and explore potential collaboration.

Consider using the MNRS Networking Lounge to:

- Gather a small group to discuss collaborating on a study or writing a grant application.
- Gather a small group to begin planning a pre-conference workshop or a symposium.
- Provide information sessions about training opportunities.
- Meet with an MNRS senior scientist to consult with you (be sure to set up your meeting before the conference).

NINR SESSION

Scientists from the National Institute of Nursing Research will be holding a Special Session and 2 roundtable sessions at the conference offering open discussion along with a question and answer period.

Friday, April 13, 2018

Roundtable Session: 1:00 PM – 2:30 PM
Room 26C

Saturday, April 14, 2018

Special Session 9:00 AM – 10:30 AM
Room 26C

Roundtable Session: 10:45 AM – 12:15 PM
Room 26C

HEALTH PROMOTION ACTIVITIES

Friday, April 13, 2018

Walking Tour. 7:00 AM – 8:00 AM
Hilton Lobby - Tour will begin at the Hilton main entrance.

Saturday, April 14, 2018

Tai Chi 7:00 AM – 8:00 AM
Room 16

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

KEYNOTE SESSIONS

Opening Keynote Address

Can you Hear Me Now? Public Readiness for Nursing Research

Melanie Dreher, PhD, RN, FAAN

Friday, April 13, 2018 8:30 AM – 10:00 AM
Grand Ballroom A

Drawing on three decades of crosscultural 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.

Closing Keynote Address

The Future of Nursing Research: Economic Realities and Creative Solutions

Mary Kerr, PhD, RN, FAAN

Sunday, April 15, 2018 10:15 AM – 11:15 AM
Global Center Ballroom B

Nursing research provides the evidence for clinical practice and is essential to maximizing health, and improving quality of life in our nation 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 wellbeing, and to 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.

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
Room 26B

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.

Speakers: Shirley M Moore, PhD, RN, FAAN

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
Room Global Center Ballroom B

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 of making 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 in developing strategies for time management and writing publications for their academic work.

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

Yvonne Yueh-Feng Lu, PhD, RN, FGSA

Speakers: Linda Pierce, PhD, RN, CNS, CRRN, FAHA, FAAN

Shirley M Moore, RN, PhD, FAAN

Janet Carpenter, PhD, RN, FAAN

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

Saturday, April 14, 2018 7:15 AM – 8:45 AM
Room 26C

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.

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

NINR Special Session: Updates and Opportunities from the National Institute of Nursing Research

Saturday, April 14, 2018 9:00 AM – 10:30 AM
Room 26C

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.

Speakers: Martha Matocha, PhD
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
Room Global Center Ballroom B

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.

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

The State of Evidence-based Practice Competency in US Nurses Implications for Practice and Further Research

Saturday, April 14, 2018 3:15 PM – 4:45 PM
Room Global Center Ballroom B

This session will describe findings from the first national study of EBP competency in nurses across the United States. Findings will also describe the state of EBP Culture, EBP Beliefs, EBP Mentorship, and EBP Implementation and how these variables impact job satisfaction and intent to stay. Implications for healthcare settings and future research will be highlighted.

Speakers: Sharon Tucker, PhD, RN, PMHCNS-BC, FAAN
Bernadette Mazurek Melnyk, PhD, RN, CRNP, FAANP, FNAP, FAAN

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

Sunday, April 15, 2018 8:30 AM – 10:00 AM
Global Center Ballroom B

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: Tim Raderstorf
Ann Marie McCarthy
Shirley M Moore, RN, PhD, FAAN
Shanina Kington
Walter Chin
Mary Elizabeth Happ
Kirsten Hanrahan

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

**MNRS GRATEFULLY ACKNOWLEDGES THE SUPPORT OF ITS
2018 PRIMARY HOST SCHOOL**

FRANCES PAYNE BOLTON
SCHOOL OF NURSING

CASE WESTERN RESERVE
UNIVERSITY

**MNRS GRATEFULLY ACKNOWLEDGES THE SUPPORT OF ITS
2018 CO-HOST SCHOOLS**

CO-HOSTS CLINICAL PARTNERS:

Cleveland Clinic

The Stanley Shalom Zielony Institute
for Nursing Excellence

**LOUIS STOKES CLEVELAND
VA MEDICAL CENTER**

MetroHealth

University Hospitals

CONFERENCE SPONSORS

**GOLDFARB SCHOOL OF NURSING
AT BARNES-JEWISH COLLEGE**

OAKLAND UNIVERSITY SCHOOL OF NURSING

THE OHIO STATE UNIVERSITY

PURDUE UNIVERSITY SCHOOL OF NURSING

INDIANA UNIVERSITY SCHOOL OF NURSING

ACADEMIC PARTNERS:

**THE OHIO STATE
UNIVERSITY**

COLLEGE OF NURSING

KENT STATE
UNIVERSITY

College of Nursing

University of
CINCINNATI
NURSING

THE UNIVERSITY OF
TOLEDO

Ursuline

ACKNOWLEDGEMENTS

GRANT REVIEWERS

Phyllis AnnSolari-Twadell
Sheria G. Robinson-Lane
Jiying Ling
Barbara Beacham
Carmen Giurgescu
Barbara King
Beverly Dabney
Barbara Bowers
Krista Lynn Jones
Jill Guttormson
Mary Minton
Lindsey Garfield
Jennifer Doering
Ronald Piscotty
Kathleen Bobay
Kelly Buettner-Schmidt
Michelle Mahaffey Harmon
Said Abusalem
Sandra Hagstrom
Jessica Castner
Kimberly Nerud
Fawwaz Alaloul
Carol Rogers
Sharon Tucker
Traci Snedden
Barbara Polivka
Elizabeth Tarlov
Eleanor Rivera
Judy Frain
Mary Dawn Koenig
Masako Mayahara
Barbara Swanson
Jorgia Connor
Angela Moss
Patricia Varga
Michele Block
Diane McNally Forsyth
Susan Vonderheid

Mary Franklin
Barbara Velsor-Friedrich

PROFESSIONAL REVIEWERS

Dalia Alhasanat
Cynthia Arslanian-Engoren
Hanan Badr
Barbara Beacham
Sharon Black
Marjorie Bott
Melvina Brandau
Sherleena Buchman
Beth Burbach
Lisa Burkhart
Meriam Caboral-Stevens
Susana Calderon
Margaret Campbell
Jo-Ana Chase
Chen Chen
Paul Clark
Mary Jane Cook
Cynthia Coviak
Olubunmi Daramola
Maithe Enriquez
Naomi Ervin
Mark Fisher
Kathleen Fitzgerald
Kay Foland
Barbara Fowler
Mary Franklin
Lindsey Garfield
Ann Garwick
Timothy Gaspar
Phyllis Gaspar
Carmen Giurgescu
Velda Gonzalez
Cindy Hadenfeldt
Linda Hand
Elaine Hebda-Bauer

Mary Heitschmidt
Lori Houghton-Rahrig
Polly Hulme
Luz Huntington Moskos
Cheedy Jaja
Debra Jenkins
Teresa Jerofke
Krista Jones
Katherine Kaiser
Barbara King
Eileen Kintner
Kathleen Knaff
Wendy Kookon
Carol Kostovich
Louise LaFramboise
Lynnette Leeseberg Stamler
Cheryl Lefaiver
Rebecca Lehto
Jamie Leslie
Der-Fa Lu
Anne McKechnie
Jacqueline Meyer
Mary Minton
Karen Morin
Angela Moss
Darcy Nelson
Geri Neuberger
Sarah Newton
Jennifer O'Rourke
Rhoda Owens
Julia Claire Paul
Joseph Perazzo
Linda Pierce
Ron Piscotty
Michele Polfuss
Barbara Polivka
K Reeder
Misty Richmond
Sheria Robinson-Lane

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

Carol Rogers
Patricia Rouen
Gayle Roux
Sheri Rowland
Pamela Rutar
Karen Saban
Kim Schafer Astroth
Erica Schorr
Patti Senk
Donna Shambley-Ebron
Patricia Sharpnack
Qiuhua Shen
LeeAnne Sherwin
Clayton Shuman
Vicki Simpson
Elizabeth Sorensen
Shirley Spencer
Thomas Stenvig
Kathy Summers Auberry
Linda Thiel
Marivic Torregosa
Tanya Trotter
Heather Tubbs Cooley
Susan Vonderheid
Yafen Wang
Andrea Warner Stidham
Judy Westphal
Kelly Wierenga
Kimberly Williams
David Woodruff
Mary Ellen Wurzbach
Jean Yockey
Zhiyuan Yu

STUDENT POSTER REVIEWERS

Nancy Albert
Mary Anthony
Cynthia Arslanian-Engoren
Kim Astroth
Hanan Badr
Marge Bott
Diane Brage Hudson

Susan Buchholz
Meriam Caboral-Stevens
Margaret Campbell
Mary Jane Cook
Cheryl Delgado
Naomi Ervin
Mark Fisher
Kathleen Fitzgerald
Kay Foland
Cynthia Hadenfeldt
Mary Heitschmidt
Kathleen Knafel
Louise LaFramboise
Rebecca Lehto
Jamie Leslie
Susan Mazanec
Jackie Meyer
Mary Minton
Karen Morin
Darcy Nelson
Heather Nelson
Sarah Newton
Jenny O'Rourke
Rhoda Owens
Julia Paul
Joseph Perazzo
Michele Polfuss
Barbara Polivka
Carol Rogers
Pamela Rutar
Patti Senk
LeeAnne Sherwin
Rachel Shiffman
Lynette Stamler
Steve Stapleton
Tom Stenvig
Barbara Swanson
Sharon Tucker
Roxanne Vandermause
David Woodruff

MODERATORS

Nancy Albert
Mary Anthony
Cynthia Arslanian-Engoren
Lydia Booher
Meriam Caboral-Stevens
Emily Cramer
Marilyn Frenn
Dorothy Hamilton
Mikel Hand
Patricia Higgins
Ana Lopez
Sarah Oerther
Danielle Olds
Brittany Panches
Amy Veney
Joachim Voss
Karen Wambach

STUDENT VOLUNTEERS

Chelsea Arihilam
Randi Bates
Julia Blanchette
Sara Burke
Shira Chavin
Benjamin Fishback
Mary Franklin
Christine Horvat Davey
Ensiye Kanani
David Lee
Wendy May
Chalise Merlin
Sarah Miano
Kathy Mitchell
Cody Morrison
Atsadaporn Niyomyart
Sumin Park
Gina Severino
Mckenzie Wallace
Cassie Wardlaw
Dionne Williams
Wichiya Yopant

MNRS FOUNDATION DONORS

FOUNDERS' CIRCLE

Lauren S. Aaronson
Donna Lee Algase
Ida M. Androwich
Nancy T. Artinian*
Joan K. Austin
Ann M. Berger*
Nancy I. Bergstrom
Diana L. Biordi*
Michael R. Bleich
Jo Ann Brooks*
Marion English Broome*
Kathleen Coen Buckwalter*
Victoria Lee Champion*
Marlene Z. Cohen*
Vicki S. Conn*
Cynthia P. Coviak*
Connie J. Delaney*
Holli A. DeVon
Joanne Disch
Claire Burke Draucker*
Melanie C. Dreher
Susan Elek (DECEASED)*
Nancy Fahrenwald
Carol J. Farran
Carol Estwing Ferrans
Joyce J. Fitzpatrick*
Phyllis M. Gaspar*
Marion P. Good
Keela Ann Herr

Linda M. Herrick
Ada Sue Hinshaw*
Janean E. Holden*
Vicki A. Keough
Mi Ja Kim
Jane M. Kirkpatrick
Janet L. Larson
Carol J. Loveland-Cherry
Sally L. Lusk*
Elizabeth A. Madigan*
Katharyn A. May*
Angela Barron McBride
Ann Marie McCarthy
Beverly J. McElmurry Living Trust
Norma A. Metheny
Shirley M. Moore
Robin Newhouse
Roberta K. Olson*
Gayle G. Page
Nola J. Pender*
Susan J. Pressler*
Karen F. Pridham
Susan M. Rawl*
Virginia Hill Rice
Carolyn M. Sampselle
Juliann G. Sebastian
Marilyn S. Sommers*
Joann Stevenson (DECEASED)
Elizabeth A. Swanson
Virginia Tilden
Toni Tripp-Reimer

Susan Noble Walker*
Sandra E. Ward
Terri Weaver*
Mary E. Wierenga
Diana J. Wilkie
Tsu-Yin Wu
May L. Wykle
Jean F. Wyman*
Christine A. Wynd
Joanne M. Youngblut

*Indicates Sustaining Members

AMBASSADORS' CIRCLE

Marge J. Bott
Cynthia P. Coviak
Jennifer J. Doering
Danielle Dohrmann
Sue M. Penckofer
Kathleen J. Sawin

A black and white photograph of Marliese Nist, a woman with curly hair, smiling and wearing a white lab coat. She is standing in front of a laboratory cabinet filled with various glassware and bottles.

Marliese dreams of a better future for preemies.

In her doctoral research at The Ohio State University, Marliese Nist is analyzing the relationship between stress exposure during the NICU hospitalization period, inflammation and neurodevelopment in pre-term infants in order to improve their outcomes.

The research you do at The Ohio State University College of Nursing will make a difference in the lives of individuals, families and communities.

Dream, discover and deliver with a PhD from Ohio State.

World-renowned
faculty

Mentorship tailored to your
research needs

Courses available
across many departments

Seven health science
colleges at your fingertips

In-house lab

RWJF Future of Nursing Scholars
and other funding available

THE OHIO STATE UNIVERSITY
COLLEGE OF NURSING

nursing.osu.edu/PhD

SCHEDULE AT A GLANCE

THURSDAY, APRIL 12, 2018 PRE-CONFERENCE WORKSHOPS

8:30 AM – 4:30 PM <i>Room 20</i>	WS1 Structural Equation Modeling for Fun and Entertainment
<i>Room 21</i>	WS2 Implementation Science: Models, Method and Measurement
8:30 AM – 12:00 PM <i>Room 22</i>	WS3 Clinical Research in Acute & Critical Care: Strategies for Success
<i>Room 25B</i>	WS4 Toolbox for Collecting and Integrating Environmental and Occupational Exposure Data
1:00 PM – 4:30 PM <i>Room 22</i>	WS5 Moving from your Doctoral Degree to the 'Real World': Nuts and Bolts of Degree Completion, Post-Degree Options, and Career Cartography
<i>Room 25B</i>	WS6 Data Science: Overview, Methods, Applications and Important Considerations for Nursing Research
5:30 PM – 7:00 PM <i>Room 26C</i>	New Member Orientation and Breakouts (Open to all attendees)
7:00 PM – 8:00 PM <i>Grand Ballroom BC</i>	Welcome Reception and International Meet and Greet

FRIDAY, APRIL 13, 2018

7:00 AM – 8:00 AM <i>Meet at the Hilton Lobby</i>	Health Promotion Activity - Walking Tour of Cleveland Downtown
7:00 AM – 8:30 AM <i>Ballroom Level Foyer</i>	Continental Breakfast
7:15 AM – 8:15 AM <i>Room 23</i>	Research Interest Groups (RIG) Chairs' Meeting

8:30 AM – 9:45 AM
Grand Ballroom A

Welcome & Opening Keynote Presentation

Welcome by MNRS President
Janean E. Holden, PhD, RN, FAAN

Keynote Address
Can You Hear Me Now? Public Readiness for Nursing Research
Melanie Dreher, PhD, RN, FAAN

10:00 AM – 11:00 AM
Room 13
Room 14
Room 15

Research Interest Group (RIG) Meetings
Women's Health & Childbearing
Self Care
Decision Making

10:00 AM – 11:30 AM
Room 22
Room 25A
Room 25B

Papers and Symposia
PS1 Acute & 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

Room 25C
Room 23
Room 26A

11:15 AM – 12:15 PM
Room 13
Room 14
Room 15

Research Interest Group (RIG) Meeting
Translational Science
Palliative & End of Life Care
Physiology, Behavior, Genomics & Society

11:30 AM – 1:00 PM
Grand Ballroom ABC

Lunch on Own
Exhibit Hours

11:30 AM – 1:00 PM
Global Center Ballroom B

Student/ESN Lunch and Learn: Nurses on Boards: Transformative Nurse Leadership *
**This is a ticketed event*
Speakers: Patricia A. Sharpnack, DNP, RN, CNE, NEA-BC, ANEF
Sally Morgan, BSN, APRN
Susan M. Rawl, PhD, RN, FAAN
Nancy Albert, PhD, CCNS, CHFN, CCRN, NE-BC, FAHA, FCCM, FAAN

1:00 PM – 2:00 PM
Room 13
Room 15

Research Interest Group (RIG) Meetings
Health of Diverse Populations
Adolescent Health

1:00 PM – 2:30 PM
Room 26B

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

Room 26C

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

1:00 PM – 2:30 PM

Room 22

Room 25A

Room 25B

Room 25C

Room 26A

Room 23

Papers and Symposia

PS6 Family Health (2) and Gerontological Nursing Science

PS7 Health Promoting Behaviors across the Lifespan (2)

PS8 Nursing Education (1)

PS9 Palliative & End of Life Care

PS10 Women's Health & Childbearing

SY2 Social Determinants in Population

Focused Nursing Research

7:30 AM – 12:00 PM

Executive Boardroom – 2nd floor

Foundation Board Meeting (Invite Only)

8:45 AM – 9:45 AM

Room 13

Room 14

Room 15

Research Interest Group (RIG) Meetings

Research Through Academic-Clinical Partnerships

Nursing Education

Acute & Critical Care across the Lifespan

9:00 AM – 10:30 AM

Room 26C

NINR Special Session: Updates and Opportunities from the National Institute of Nursing Research

2:30 PM – 4:00 PM

Grand Ballroom ABC

Poster Session 1 and BSN & MN/MSN

4:00 PM – 5:00 PM

Room 14

Room 15

Research Interest Group (RIG) Meetings

Public Health

Health Promoting Behaviors across the Lifespan

4:00 PM – 5:30 PM

Room 13

Research Interest Group (RIG) Meeting

Gerontological Nursing Science

4:00 PM – 5:30 PM

Global Center Ballroom B

Junior Faculty Career Development – Maximizing Publication Productivity and Time Management

4:00 PM – 5:30 PM

Room 22

Room 25A

Room 25B

Room 25C

Room 26B

Room 26A

Room 23

Papers and Symposia

PS11 Self Care & Translational Science

PS12 Health of Diverse Populations (1)

PS13 Symptom Science (2)

PS14 Qualitative Methods

PS15 Health Systems, Policy and Informatics (2)

SY3 Innovative Technologies in Women's Health & Childbearing Research

SY4 Family Nursing Needs Big Data and Big Data Needs Family Nursing

10:45 AM – 12:15 PM

Grand Ballroom ABC

Poster Session 2 and Student PhD & DNP

10:45 AM – 12:15 PM

Room 26C

NINR Roundtable Session

12:15 PM – 1:45 PM

Lunch on Own

12:15 PM – 3:15 PM

Grand Ballroom ABC

Exhibit Hours

12:30 PM – 1:30 PM

Room 21

Associate Deans of Research Meeting

1:30 PM – 3:00 PM

Global Center Ballroom B

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

2:00 PM – 3:00 PM

Room 13

Room 14

Room 15

Research Interest Group (RIG) Meetings

Health Systems, Policy and Informatics

Pediatric

Family Health

2:00 PM

Foundation Raffle Drawing

Winners' names will be posted at Registration. All prizes must be picked up by 11:00 AM, Sunday, April 15.

SATURDAY, APRIL 14, 2018

7:00 AM – 8:00 AM

Room 16

Health Promotion Activity – Tai Chi

7:00 AM – 8:30 AM

Grand Ballroom Foyer

Continental Breakfast

7:15 AM – 8:45 AM

Room 26C

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

7:30 AM – 8:30 AM

Room 21

President's Leadership Roundtable

42nd Annual RESEARCH CONFERENCE

APRIL 12-15, 2018
CLEVELAND, OH

3:15 PM – 4:15 PM
Room 14

Research Interest Group (RIG) Meeting
Symptom Science

5:00 PM – 6:30 PM
Global Center Ballroom B

Business Meeting/Awards Ceremony

3:15 PM – 4:45 PM
Room 13

Research Interest Group (RIG) Meeting
Qualitative Methods

SUNDAY, APRIL 15, 2018

3:15 PM – 4:45 PM
Global Center Ballroom B

**The State of Evidence-based Practice
Competency in US Nurses Implications for
Practice and Further Research**

7:00 AM – 8:30 AM
Grand Ballroom Foyer

Continental Breakfast

3:15 PM – 4:45 PM
Room 22

Papers and Symposia
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

7:30 AM – 8:30 AM
Room 21

ESN/MNRS Board Meet and Greet

Room 25A
Room 25B
Room 25C

8:30 AM – 10:00 AM
Global Center Ballroom B

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

Room 23

10:15 AM – 11:15 AM
Global Center Ballroom B

**Closing Keynote Presentation
The Future of Nursing Research: Economic
Realities and Creative Solutions**
Mary Kerr, PhD, RN, FAAN

3:15 PM – 4:45 PM
Room 26A

Late Breaking Poster Session

11:15 AM

Adjournment

3:30 PM – 4:30 PM
Room 11

Foundation Donor Reception

PS = Paper Session SY = Symposium

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

Huntington Convention Center of Cleveland and Global Center for Health Innovation

Join us for a Life-Changing Career!

Nurse scientists at Mayo Clinic engage with physicians and scientists from a variety of disciplines as well as with those external to Mayo Clinic to generate knowledge in fields that span the continuum of care.

You are invited to partner with the nation's best hospital (*U.S. News & World Report*, 2017-2018), ranked No. 1 in more specialties than any other care provider. Our multi-disciplinary group practice focuses on providing high quality, compassionate medical care.

Successful candidates will develop and maintain a focused program of clinically relevant research that impacts patient outcomes. A trajectory of extramural grant funding and robust publication record is expected.

Must have a PhD (preparatory degree in research). Either the master's degree or doctorate must be in nursing. Current licensure as a registered nurse in the state of Minnesota is required. Demonstrates research expertise by extramurally funded grants and peer-reviewed, data based manuscripts published in high-impact journals.

We offer a highly competitive compensation package, which includes exceptional benefits, and have been recognized by *FORTUNE* magazine as one of the top 100 "Best Companies to Work For".

For more information on our Nurse Scientist opportunity, please visit us at: jobs.mayoclinic.org

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

CONGRATULATIONS TO OUR 2018 GRANT RECIPIENTS

MNRS SEED GRANT

The Midwest Nursing Research Society is pleased to offer one Seed Grant of \$10,000. The purpose of this grant is to support research in the Midwest that advances nursing science and practice. Funds are available for quantitative and qualitative research on any topic relevant to nursing science. This funding is available to all MNRS nursing researchers, regardless of prior funding history or time from dissertation.

Shannon Gillespie, RN, MSN

The Ohio State University
Sleep and Methylation of Maternal DNA in Preterm Birth

FOUNDERS' CIRCLE ENDOWMENT FUND GRANT

The Midwest Nursing Research Society Foundation is pleased to offer a Founders' Circle Endowment Fund Grant of up to \$2,500. The purpose of the dissertation grant is to encourage dissertation research that advances nursing science and practice. Funds are available for quantitative and qualitative research on any topic relevant to nursing science.

Marliese Nist, MS, RNC-NIC

The Ohio State University
Stress, Inflammation, and Preterm Neurodevelopment

MNRS/ANF RESEARCH GRANT (2017)

The Midwest Nursing Research Society and The American Nurses Foundation provide funds to beginner and experienced nurse researchers to conduct studies that contribute toward the advancement of nursing science and the enhancement of patient care. This competitive grant is awarded for \$2,500.

Angela Clark, PhD, MSN, RN

University of Cincinnati
A Feasible Study of an iOs Group-Based Opioid Overdose Educational Intervention for Emergency Department Nurses Responding to Opioid Overdoses

MNRS/STTI RESEARCH GRANT (2017)

The purpose of The Midwest Nursing Research Society/Sigma Theta Tau International Research Grant is to encourage qualified nurses to contribute to the advancement of nursing through research; proposals for pilot and/or developmental research may be submitted. All research topics and designs are eligible for support. Multidisciplinary, historical, and international research is encouraged. The grant will be funded at \$1,250.

Colleen McGovern, PhD(c), MPH, RN

The Ohio State University
COPE for Children with Asthma: A Cognitive Behavior Skills Building Intervention to Improve Physical and Emotional Outcomes

MNRS SALLY LUSK DISSERTATION RESEARCH

Sally Lusk, PhD, RN, FAAN, FAAOHN has had a distinguished career as a nurse researcher and educator. Her particular area of expertise is in noise-induced hearing loss in occupational settings and the development and testing of hearing protection intervention programs. Dr. Lusk's findings have influenced both policy and practice. In recognition of her outstanding research contributions, Dr. Lusk has been awarded the Distinguished Research Award from MNRS, the Mary Louise Brown Research Recognition Award from the American Association of Occupational Health, and the Distinguished Alumni Award from the Indiana University School of Nursing for excellence in research. A dedicated and sustained leader, Dr. Lusk served as President of the Midwest Nursing Research Society from 2005-2007 and then helped to establish the MNRS Foundation in 2008. She led the Foundation, with incredible passion and devotion, from 2008-2013 as its first President. For these and many other accomplishments, in 2012 Dr. Lusk received the MNRS Lifetime Achievement Award. This year, the Midwest Nursing Research Society is pleased to offer a new \$2,500 Grant in her honor entitled the MNRS/Sally Lusk Grant. The purpose of this grant is to support the research development of budding scholars in the Midwest Region.

Lisa Krabbenhoft, RN, MSN

University of Nebraska Medical Center
Self-Management Intervention for Urinary Catheter Users

MNRS JOSEPH & JEAN BUCKWALTER GRANT

Dr. Joseph Addison Buckwalter III was a former faculty member of the University of Iowa (U of I) College of Medicine, and at the time of his death he was an Emeritus Professor of Surgery at the University of North Carolina. He was instrumental in establishing the Iowa statewide cancer registry and in developing a program for treatment of patients with diseases of the thyroid gland. He conducted research in a variety of areas and in particular the genetically determined patterns of the incidence of gastric and duodenal ulcers and carcinoma of the stomach. Following his retirement from clinical practice, Dr. Buckwalter continued to teach and serve on committees for UNC. He regularly contributed editorials to local newspapers and served as a volunteer and leader for a variety of community programs, including Habitat for Humanity, Dispute Settlement Center, Freedom House, North Carolina Chapter of the Hemlock Society, and the YMCA. Jean Buckwalter was married to Dr. Buckwalter and was a graduate of the University of Northern Iowa. She was an organizational wizard who worked in advertising and marketing and became secretary to the Chairman of the U of I, Department of Surgery. In Chapel Hill, Jean did volunteer work with various non-profits including United Way, Presbyterian Women, Meals on Wheels, and Inter-Faith Council. Jean was a strong,

intelligent, curious woman who held people to high standards, yet was insightful and compassionate. Her interests included bridge, travel, reading and public policy. Her most important quality was an indomitable, confident spirit that could not be broken through personal health challenges and misfortunes. She created a strong sense of family and assisted them in achieving their full potential in life as mother/stepmother to 6 children, 13 grandchildren and 10 great-grandchildren. This \$2,500 grant was made possible through a bequest from the estate of Dr. Joseph and Jean Buckwalter to their son and daughter-in-law, Jody and Kitty Buckwalter. The purpose of this grant is to support the research development of budding scholars in the Midwest Region, especially those with interests in cancer and depression.

Zhiyuan Yu, RN, BSN

University of Wisconsin - Madison School of Nursing
Immigrant Mothers' Postpartum Depression Experience

At the University of Wisconsin-Madison NURSES LEAD

The University of Wisconsin-Madison School of Nursing is the leading nursing research institution in Wisconsin. We develop leaders for the profession and society. We make discoveries, enhance systems, and improve health through research, education, and practice. Our research is translational in nature and grounded in practical application. Areas of research excellence include aging, symptom science, pediatrics, and population health. Find out more online at nursing.wisc.edu!

School of Nursing
UNIVERSITY OF WISCONSIN-MADISON

HARRIET G. WILLIAMSON CHAIR OF POPULATION HEALTH NURSING

ENDOWED CHAIR

The School of Nursing invites nominations and applications for the Harriet G. Williamson Chair of Population Health Nursing. This distinctive endowed chair honors the dedication and commitment of Ms. Williamson to providing compassionate and exemplary care to her nephrology patients.

We are seeking a leader and nurse scientist in the emerging field of population health nursing to advance nursing knowledge through research, scholarship, practice, education and policy. The successful candidate will collaborate with doctoral students and faculty from the school of nursing and the newly created John D. Bower School of Population Health, interdisciplinary researchers, and communities to develop the scholarship of population health, improve health through an ongoing program of research, and teach selected courses or classes in his or her area of expertise.

Primary responsibilities include: sustaining a program of research in population health; developing nurses, nurse practitioners, and nurse scientists to cultivate expertise in population health and population health management; and providing guidance and leadership in nursing, population health, and interdisciplinary curricula offerings.

POSITION REQUIREMENTS

Applicants should have experience teaching at the graduate level and mentoring students and faculty, and should have a sustained record of scholarship and research, preferably with extramural funding. A doctoral degree in nursing is preferred, although doctoral degrees in related fields may be considered. The applicant must have a graduate degree in nursing and be eligible for licensure as a registered nurse in Mississippi. The applicant must meet requirements for graduate faculty status and professor in the School of Nursing.

Applicants should provide a statement of interest with personal and professional attributes relevant for this position, a curriculum vitae and professional references.

THE UNIVERSITY OF MISSISSIPPI MEDICAL CENTER

Located in Jackson, the University of Mississippi Medical Center (UMMC) is the only academic medical center in Mississippi and the health science center campus for the University of Mississippi (Ole Miss). Ole Miss is the state's largest university, with 23,780 students, and is classified as Carnegie category R1: Highest Research Activity. UMMC received over \$65 million in extramural funding in 2017.

THE SCHOOL OF NURSING

The School of Nursing offers its almost 800 students unmatched opportunities to learn and work in the communities we serve through undergraduate, graduate, DNP, and PhD programs. Innovation and collaboration are key to our mission of providing leadership to shape the future of health and health care in Mississippi. Seven K-12 school based clinics, one primary care clinic, and two mobile clinics, all nurse practitioner managed, provide unique interprofessional education, practice and research opportunities.

Schools of Medicine, Pharmacy, Dentistry, Graduate Studies in Health Sciences, and Health Related Professions are sources of potential collaborators. The John D. Bower School of Population Health, one of only three in the U.S., is the newest school on campus. The school's departments of Data Science, Population Health Science, and Preventive Medicine train population health scientists and clinicians to conduct pioneering population-based research and provide value-driven, patient-centered care.

TO APPLY

Send statement of interest and CV to: Dr. Kim W. Hoover, Dean and Professor, khoover@umc.edu.

The University of Mississippi Medical Center is an EOE/AA/Minorities/Females/Vet/Disability/Sexual Orientation/Gender Identity/Title VII/Title VIII/Title IX/504/ADA/ADEA employer. The University of Mississippi Medical Center provides equal opportunity in any employment practice, education program, or education activity to all qualified persons. The Medical Center complies with all applicable laws regarding equal opportunity and affirmative action and does not unlawfully discriminate against any employee or applicant for employment based upon race, color, gender, sex, sexual orientation, gender identity or expression, religion, national origin, age, disability, veteran status, or genetic information.

CONGRATULATIONS TO OUR 2018 AWARD RECIPIENTS

MNRS DISTINGUISHED CONTRIBUTION TO RESEARCH IN THE MIDWEST AWARD

Carol Musil, PhD, RN, FAAN

Dr. Carol Musil is a renowned caregiving expert, conducting groundbreaking research on the impact of caregiving roles on health. A research leader, she led one of the longest running cohort studies spanning 16 years. Researchers worldwide use her research on structural equation modeling and missing data. Dr. Musil has been principal investigator or co-investigator on over 27 research and training grants totaling over \$20 million. Her far-reaching contributions include over 70 articles, 15 book chapters, and scores of abstracts. Among her many presentations, she has delivered over 15 distinguished lectures, keynotes and featured presentations at prestigious scientific forums across the globe.

MNRS LIFETIME ACHIEVEMENT AWARD

Lauren Aaronson, PhD, RN, FAAN

Dr. Lauren Aaronson is a visionary and innovative leader in research. She is known for her expert mentoring—particularly in grant writing. Under her tenure as Associate Dean for Research, faculty funding was 55% for federal grants and 69% for private grants. After serving as Senior Advisor to the NINR Director for two years, during which she worked on the NIH Roadmap and ensured nursing's presence at the table, she returned to KU and with a colleague obtained funding for a highly competitive CTSA grant under the multiple PI program, becoming the only nurse funded as a CTSA PI.

HARRIET H. WERLEY NEW INVESTIGATOR AWARD

Amelia Knopf, PhD, MPH, BSN

Dr. Knopf is a nurse scientist committed to ending disparities in HIV infection among adolescents. In her first two years as a faculty member, she has established a strong publication record, has spoken on bioethics and HIV prevention at high profile national and international venues, and is the PI of a \$1.1 million multi-site study funded by NICHD. Dr. Knopf's research on adolescent and parent perspectives on informed consent for biomedical HIV prevention trials has the potential to influence national human protection policies in order to advance HIV prevention research with high-risk and vulnerable adolescents.

JOHN A. HARTFORD FOUNDATION AWARD

Dongjuan Xu, PhD, MS, BS

Dr. Xu's research accomplishments demonstrate her deep commitment to geriatric nursing research. She has an educational background in nursing, biostatistics, health services research, with specific training and expertise in survey research, secondary data analysis, and large datasets. Dr. Xu studies the relationship between nursing home quality of care and unnecessary care transitions. She investigates injuries and falls as a major contributor to morbidity and mortality for older adults. As PI or co-Investigator on several state- and national-funded grants in China, Dr. Xu has successfully administered the projects and produced publications. She has published 24 peer-reviewed papers which have been cited more than 200 times.

DISTINGUISHED SERVICE AWARD

Marge Bott, PhD, RN

Dr. Marge Bott, Associate Dean for Research at the University of Kansas has fostered faculty participation and demonstrated committed leadership to MNRS over her fifteen years of membership. Her dedicated service includes membership on Grant Review (2006-2009) and Conference Planning committees (2004-2006 and 2009-2011). She served as Local Program Committee host (2010) and Conference Planning Committee chair (2012). She was elected Treasurer and Board Liaison to the Board of Trustees (2013 through 2017). As Treasurer, she served on the MNRS Board of Foundations Spending Policy Task Force (2013) and initiated the Finance Committee of the Board of Directors (2014).

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

CONGRATULATIONS TO OUR 2018 RIG AWARD RECIPIENTS

Acute & Critical-Care across the Life Span RIG

Dissertation Award
Windy Williams Alonso, PhD, RN

Adolescent Health RIG

New Investigator Award
Traci R. Snedden, PhD, RN, CPNP, CPN, CNE

Decision Making RIG

Emerging Scholar Award
Karen O. Moss, PhD, RN, CNL
Senior Nurse Researcher Award
Ronald L. Hickman, Jr., PhD, RN, ACNP-BC, FNAP, FAAN

Family Health

Dissertation Award
Jennifer Weathersbee Steinberg, PhD, MS, RN-BC, NE-BC, CNML, CNE, CNOR
New Investigator Award
Michele Polfuss, PhD, RN, APNAP-AC/PC

Gerontological Nursing Science RIG

PhD Dissertation Award
Nathaniel Schreiner, RN, BSN, MBA, PhD

Health of Diverse Populations RIG

DNP Award
Monica Diamond-Caravella, DNP, RN, AE-C
New Investigator Award
Lenette M. Jones, PhD, RN, ACNS-BC
Mid-Career Investigator Award
Allison Webel, PhD, RN

Health Promoting Behaviors across the Lifespan RIG

Senior Researcher Award
Susan M. Rawl, PhD, RN, FAAHB, FAAN
New Investigator Award
Heather Hardin, PhD, RN
Outstanding Dissertation Award
Pallav K. Deka, PhD, AGACNP-BC

Health Systems, Policy & Informatics RIG

Dissertation Award
Clayton Shuman, PhD, RN
Junior Scholar Award
Amany Farag, PhD, RN

Symptom Science RIG

Dissertation Award
Staja "Star" Boker, PhD, RN
Distinguished Researcher Award
Ann Berger, PhD, APRN, AOCNS, FAAN
New Investigator Award
Judith Schlaeger, PhD, CNM, LAc

Palliative & End of Life Care RIG

Distinguished Researcher Award
Verna Hendricks-Ferguson, PhD, RN, CHPPN, FPCN, FAAN
New Investigator Award
Stephanie Gilberston-White, PhD, APRN-BC
Dissertation Award
Stacey Crane, PhD, RN, CPON

Pediatric RIG

Distinguished Researcher Award
Jill F. Kilanowski, PhD, MSN, BSN, RN, APRN, CPNP, FAAN

Physiology, Behavior, Genomics & Society RIG

Outstanding Dissertation Award
Tammie Gaaney, PhD, MSN, APRN, BC, FNP
Distinguished Scholar Award
Joachim Voss, PhD, RN, ACRN, FAAN

Qualitative Methods RIG

Dissertation Award
Stacey Crane, PhD, RN, CPON
Dissertation Award
Natasha Crooks, PhD, RN

Research thru Academic-Clinical Partnerships RIG

Outstanding Partnership Award
Mary Nash, PhD, RN, FAAN, FACHE, NEA-BC
Outstanding Partnership Award
Bernadette Mazurek Melnyk, PhD, RN, CRNP, FAANP, FNAP, FAAN

Self Care RIG

New Investigator Award
Rebecca J. Bartlett Ellis, PhD, RN, ACNS-BC

Women's Health & Transitions in Childbearing RIG

Graduate Research Award
Carrie Neerland, MS, APRN, CNM, FACNM
New Investigator Award
Shannon Gillespie, PhD, RN

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

CONFERENCE PROGRAM

2018 MNRS Distinguished Abstracts

Each year the MNRS Program Planning Committee awards a Distinguished Abstract designation to abstracts in each of the three abstract categories (Oral, Poster, and Poster Discussion).

Distinguished abstracts are determined via a second round of review by the program planning committee of the top 10% of initial abstract reviews. Abstracts are evaluated based on the initial blind review and an assessment of the overall scientific impact of the research. Literature reviews, research in progress, and conceptual analyses abstracts are not eligible for the Distinguished Abstract designation.

Look for the icon in the program that identifies abstracts of distinction.

Congratulations to the 2018 Distinguished Abstract Authors!

THURSDAY, APRIL 12, 2018 PRE-CONFERENCE WORKSHOPS

8:30 AM – 4:30 PM
Room 20

WS1 Structural Equation Modeling for Fun and Entertainment
Speaker Christopher J. Burant, PhD, FGSA
Nathaniel Schreiner, PhD, MBA, RN
Joseph D. Perazzo, PhD, RN

Room 21

WS2 Implementation Science: Models, Methods and Measurement
Speaker Marita Titler, PhD, RN, FAAN
Clayton Shuman, PhD, RN
K.M. Reeder, PhD, RN, FAHA
Milisa Manojlovich, PhD, RN, CCRN

8:30 AM – 12:00 PM
Room 22

WS3 Clinical Research in Acute & Critical Care: Strategies for Success
Speaker Jill Guttormson, MS, PhD, RN
Natalie McAndrew, MSN, RN, ACNS-BC, CCRN
Cynthia Arslanian-Engoran
Lorraine Mion
Linda Chlan
Barbara Daly

Room 25B

WS4 Toolbox for Collecting and Integrating Environmental and Occupational Exposure Data
Speaker Jessica Castner, PhD, RN, FAEN, CEN, AE-C
Barbara Polivka, PhD, RN
Azita Amiri, PhD, RN
Luz Huntington-Muskos, PhD, RN

1:00 PM – 4:30 PM
Room 22

WS5 Moving from your Doctoral Degree to the 'Real World': Nuts and Bolts of Degree Completion, Post-Degree Options, and Career Cartography

Speaker Kendra Kamp, BSN, RN
Heidi Lindroth, BSN, RN
Elizabeth Edmiston, MSN, RN
Patricia E. Hersberger, PhD, RN, FNP-BC, FAAN

Room 25B

WS6 Data Science: Overview, Methods, Applications and Important Considerations for Nursing Research

Speaker Nancy E., Dunton, PhD, FAAN
Emily Cramer, PhD
Danielle Olds, PhD
Heather Nelson-Brantley, PhD

5:30 PM – 7:00 PM
Room 26C

New Member Orientation and Breakouts (Open to all attendees)

5:30 PM – 6:30 PM
Room 26A

Associate Deans of Research Meeting

7:00 PM – 8:00 PM
Grand Ballroom BC

Welcome Reception and International Meet and Greet

FRIDAY, APRIL 7, 2018

7:00 AM – 7:30 AM
Room 16

Health Promotion Activity

7:00 AM – 8:30 AM
Ballroom Level Pre-Function

Continental Breakfast

7:15 AM - 8:15 AM
Room 23

RIG Chair Meeting

8:30 AM - 9:45 AM
Grand Ballroom A

Welcome & Opening Keynote Presentation

Welcome by MNRS President
Janean Holden, PhD, RN, FAAN

Keynote Address

Can you Hear Me Now? Public Readiness for Nursing Research
Melanie Dreher, PhD, RN, FAAN

THURSDAY

FRIDAY

CONFERENCE PROGRAM

FRIDAY

10:00 AM – 11:30 AM RIG Meetings

Room 13 *Women's Health and Childbearing*
Room 14 *Self Care*
Room 15 *Decision Making*

10:00 AM – 11:30 AM Papers and Symposia

PS1 Acute and Critical Care

Room 22

- 1 Predictors of Pressure Injury Development in Critically Ill Adults
J. Sala, M. Banas, A. Mayampurath, S. Solmos, S. Vonderheid, C. LaFond
University of Chicago Medicine
- 2 Characteristics of Critically Ill Adults with Unavoidable Sacroccocygeal Hospital Acquired Pressure Injuries (HAPI): A Case Control Study
S. Solmos, C. LaFond, A. Mayampurath
University of Chicago Medicine
- 3 Post-Intensive Care Syndrome Symptoms and Health-related Quality of Life in Family Decision-Makers of Critically Ill Patients
A. Petrincic¹, B. Martin²
¹Kent State University, ²Summa Health System
- 4 Quality of Life for Recipients of Ventricular Assist Device Therapy: A Longitudinal Comparison of Rural and Urban Outcomes
W. Alonso¹, B. Pozehl², C. Lee³
¹University of Nebraska Medical Center College of Nursing, ²University of Nebraska Medical Center, ³Oregon Health and Science University

PS2 Adolescent Health and Family Health

Room 25A

- 5 School Nurses' Perspectives on Engaging Families of Children with Asthma and ADHD in Assessment and Planning
A. Garwick¹, M. Varela¹, E. Svavarsdottir², W. Looman¹, R. Erlendsdóttir³
¹University of Minnesota, ²University of Iceland, ³Primary Health Care of the Capital Area
- 6 Effect of Cyberbullying on the Health of Arab American Adolescents
M. Albdour
Wayne State University
- 7 The Transition of Asthma Self-Care in College Students
B. Velsor-Friedrich¹, N. Hogan², D. Asaro¹, J. Holden¹, L. ALyaba¹
¹Loyola University Chicago, ²Loyola University

- 8 Well-Siblings of Children with Chronic Illness: A Synthesis Research Study
N. Havill, K. Knafl, L. Fleming, J. Leeman, J. Crandell
University of North Carolina at Chapel Hill

PS3 Health of Diverse Populations and Health Promoting Behaviors across the Lifespan

Room 25B

- 9 Older African American Women's Perspectives on Information Sharing to Improve Health Outcomes in Younger Generations: A Qualitative Study
L. Jones¹, K. Moss², K. Wright³, M. Rosenberg¹, C. Killian²
¹University of Michigan, ²Case Western Reserve University, ³The Ohio State University
- 10 Racial Discrimination, Identity and Obesity in Young African American Women
L. Manns-James
Department of Midwifery and Women's Health, Frontier Nursing University
- 11 Interpersonal Support and Self-Efficacy Influences on Weight Loss among Mid-Life and Older Overweight or Obese Rural Women
C. Pullen¹, C. Eisenhauer², H. Patricia³
¹University of Nebraska Medical Center College of Nursing, ²University of Nebraska Medical Center, ³College of Allied Health Professions
- 12 Acculturation and Dietary Patterns among Iranian American Immigrants
E. Sadeghi
University of Wisconsin-Milwaukee

PS4 Health Systems Policy (1)

Room 25C

- 13 US Adults Who Use Heroin and Experience Treatment Access Problems: Analysis of the 2015 National Survey on Drug Use and Health
M. Zeni¹, D. Thompson²
¹Ursuline College, ²Statistical Consultation
- 14 Health Insurance, Need and Use among People with a Chronic Illness (Multiple Sclerosis)
C. Musil¹, D. Miller², S. Givens¹, S. Planchon Pope², H. Schmidt³, M. Mercer², S. Colfield⁴
¹Case Western Reserve University, ²Cleveland Clinic Foundation, ³Accelerated Cure Project for MS, ⁴The University of Alabama at Birmingham
- 15 Examining Patient Safety and Costs to Transport Low-Risk Chest Pain Patients from an Emergency Department to a Telemetry Unit by Technicians and Registered Nurses
S. Vonderheid
P. Lester, University of Illinois

- 16 The Impact of Safe Patient Handling and Mobility Practices on Patient Outcomes
E. Cramer¹, E. Grandfield²
¹University of Kansas School of Nursing, ²University of Kansas

PS5 Symptom Management

Room 23

- 17 Vulvodynia Pain Intensity and High-Risk Pain Relief Strategies: A Pilot Study
J. Schlaeger¹, C. Patil¹, H. Pauls², A. Steffen², K. Roach², T. Hughes², D. Wilkie³
¹University of Illinois at Chicago, ²UIC College of Nursing, ³University of Florida College of Nursing
- 18 Pain and Delirium Severity in Older Adults following Joint Replacement Surgery
D. Denny
University of North Dakota
- 19 Sleep Characteristics and Quality of Life in Women Being Treated for Breast Cancer
H. Wu, J. Davis
Goldfarb School of Nursing at Barnes Jewish Hospital
- 20 Effects of Exercise on Disrupted Sleep Patterns in Estrogen Deficient Postmenopausal Women
J. Davis
Barnes-Jewish College Goldfarb School of Nursing

SY1 Creative Strategies to Enhance Clinical-Academic Research Partnerships

Room 26A

- 21 An Urban Partnership to Address the Nursing Shortage
T. Gaspar
Cleveland State University
- 22 Ensuring Rigorous Academic-Clinical Outcomes for Dissertation and Final (Capstone) Student Work
N. Albert
Cleveland Clinic
- 23 Fostering Academic-Clinical Partnerships for Research: A Two-way Street
S. Gilbertson-White¹, L. Hand²
¹University of Iowa, ²University of Iowa College of Nursing
- 24 Academic-Clinical Partnership to Develop and Integrate an Electronic Medical Record into Undergraduate Nursing Simulation Curriculum
A. Prunty¹, S. Thomas¹, N. May²
¹The University of Iowa College of Nursing, ²The University of Iowa Carver College of Medicine

11:15 AM – 12:15 PM RIG Meetings

Room 13

Room 14

Room 15

Translational Science

Palliative and End of Life Care

Physiology Behavior Genomics & Society

11:30 AM – 1:00 PM Lunch on Own

11:30 AM – 1:00 PM Exhibit Hours

Grand Ballroom ABC

11:30 AM – 1:00 PM ESN/Student Lunch and Learn: Nurses on Boards: Transformative Nurse Leadership*

Speakers: Sally Morgan, BSN, APRN
Patricia A. Sharpnack, DNP, RN, CNE,
NEA-BC, ANEF

Susan M. Rawl, PhD, RN, FAAN

Nancy Albert, PhD, CCNS, CHFNP,

CCRN, NE-BC, FAHA, FCCM, FAAN

*This is a Ticketed event

1:00 PM – 2:30 PM

Room 13

Room 15

RIG Meetings

Health of Diverse Populations

Adolescent Health

1:00 PM – 2:30 PM

Room 26B

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

NINR Roundtable Session

Room 26C

1:00 PM – 2:30 PM Papers and Symposia

PS6 Family Health and Gerontological Nursing

Room 22

- 25 Dementia Caregiving Reactions: Memory Loss is not the Issue
J. Zauszniewski, C. Musil, N. Lekhak
Case Western Reserve University
- 26 Emergency Room Visits in Older Post-Acute Home Health Care Patients: Does Race/Ethnicity Matter?
J. Chase¹, D. Russell², L. Huang³, A. Hanlon⁴, M. O'Connor⁵, K. Bowles⁶
¹University of Missouri Sinclair School of Nursing, ²Appalachian State University, ³University of Pennsylvania School of Nursing, ⁴University of Pennsylvania, ⁵Villanova University, ⁶University of Pennsylvania; Visiting Nurse Service of New York

CONFERENCE PROGRAM

FRIDAY

- 27 Improved Communication: Effects on Inappropriate Psychotropic Medication Use
K. Williams¹, C. Shaw², Y. Perkhounkova²
¹University of Kansas School of Nursing, ²University of Iowa College of Nursing

- 28 Patterns of New Physical Problems Emerging in Long-Term Care Residents with Dementia
C. Kovach, J. Ellis, C. Evans
University of Wisconsin-Milwaukee

- 29 Oxytocin Receptor (OXTR) and Vasopressin Receptor (AVPR1A) Genes as Candidate Genes for Apathy in Persons with Alzheimer Disease
E. Goris¹, S. Melby¹, A. Vroom¹, E. Johnson¹, J. Johnson², N. Tintle³, D. Schutte⁴
¹Hope College, ²Hope College Alumni, ³Dordt College Department of Statistics, ⁴Wayne State

PS7 Health Promoting Behaviors across the Lifespan Room 25A

- 30 Contributions of Individual and Environmental Factors on Physical Activity in Elderly Cardiovascular Patients
E. Edmiston, K. Wierenga,
Case Western Reserve University
- 31 A Feasibility Test of an Online Program to Prevent Dating Aggression in Emerging Adults
C. Draucker¹, D. Martsolf², S. Crane³, A. McCord¹, L. Romero¹, H. Al-Khattab⁴
¹Indiana University, ²University of Cincinnati, ³Indiana University School of Nursing, ⁴Case Western Reserve University
- 32 Characterizing Sleep in Adolescents and Adults with Autism Spectrum Disorders
M. Alder¹, S. Goldman², H. Burgess³, B. Corbett⁴, R. Hundley⁴, D. Wofford⁵, D. Fawkes⁵, L. Wang⁶, M. Laudenslager⁷, B. Malow⁴
¹Case Western Reserve University, Frances Payne Bolton School of Nursing, ²South Sound Pulmonary and Sleep Medicine, ³Rush Medical College, ⁴Vanderbilt University, ⁵Vanderbilt University Medical Center, ⁶University of Miami, ⁷University of Colorado Anschutz Medical Campus
- 33 Exploring Patient-Provider Interaction as a Mediator between Emotional Intelligence and Hypertension Self-Management Behaviors
M. Alaamri, R. Hickman
Case Western Reserve University

PS8 Nursing Education Room 25B

- 34 Assessing Methods and Importance of Debriefing during and Following Cultural Clinical Immersion Experiences for Traditional and BSN Completion Undergraduate Nursing Students
D. Jansen, R. Jadack
University of Wisconsin-Eau Claire, College of Nursing and Health Sciences
- 35 Establishing Psychological Safety in Simulation: Faculty Perceptions
J. ORourke¹, C. Kostovich¹, L. Stephen²
¹Loyola University Chicago, ²University of the Fraser Valley
- 36 Nurse Practitioner Professional Identity Development at Rural Healthcare Settings: A Phenomenological Study
R. Owens
University of North Dakota, College of Nursing and Professional Disciplines
- 37 Success for Underrepresented and Disadvantaged Nursing Students: It's More than Academics
G. Glazer, T. Pritchard, K. Bankston, K. McGinnis
University of Cincinnati

PS9 Palliative and End of Life Care Room 25C

- 38 Losing a Partner: Do Continuing Bonds Bring Solace or Sorrow?
K. Florczyk¹, N. Lockie²
¹Purdue University Northwest, ²Saint Xavier University
- 39 Quality of Life and End of Life in Older Adults with Advanced Cancer: A Qualitative Analysis with Family Caregivers
K. Moss¹, S. Douglas², A. Lipson², E. Blackstone²
¹Case Western Reserve University, ²Frances Payne Bolton School of Nursing
- 40 Transitions in Frailty Status following Hematopoietic Stem Cell Transplantation
E. Hacker¹, E. Collins², T. Peters², C. Park²
¹Indiana University, ²University of Illinois at Chicago
- 41 Recruiting Family Caregivers through Social Media
D. Hansen, D. Sheehan, B. Drew, A. Petrinec
Kent State University

PS10 Women's Health and Childbearing Room 26A

- 42 Metabolomics and Preterm Birth: Preliminary Data
T. Moore
University of Nebraska Medical Center
- 43 Women Runners' Experience with Pregnancy: A Qualitative Study with Women in an Online Running Community
J. Ohlendorf
Marquette University

- 44 The Relationship between Young Women's Fertility Knowledge and Their Fertility Health Risks
Q. Mu¹, L. Hanson², J. Hoelzle³, R. Fehring²
¹Clement J. Zablocki VA Medical Center, ²College of Nursing, ³Department of Psychology
- 45 A Provider-Based Perinatal Mental Health Teleconsultation Service: The Periscope Project
J. Doering¹, C. Wichman², A. Laszewski², S. Borchardt²
¹College of Nursing, ²Department of Psychiatry and Behavioral Medicine
- 46 Can Support from the Father of the Baby Buffer the Adverse Effects of Depressive Symptoms on Risk of Preterm Birth in Black Families?
C. Giurgescu¹, L. Fahmy², J. Slaughter-Acey³, A. Nowak⁴, C. Caldwell⁵, D. Misra⁶
¹College of Nursing/Center for Women, Children and Youth, ²Department of Family Medicine & Public Health Sciences, Wayne State University, ³College of Nursing & Health Professions, Drexel University, ⁴College of Nursing, The Ohio State University, ⁵School of Public Health, University of Michigan, ⁶Department of Family Medicine and Public Health Sciences

SY2 Social Determinants in Population Focused Nursing Research

Room 23

- 47 Including Minor Adolescents in Biomedical HIV Prevention Research: Aligning Research Infrastructure with Epidemic Burden
A. Knopf, C. Draucker, D. Fortenberry, G. Zimet, M. Ott
Indiana University
- 48 Older Adults, Frailty, and the Social and Behavioral Determinants of Health
S. Maganti¹, G. Gao², K. Monsen²
¹Department of Computer Science and Engineering, University of Minnesota, ²School of Nursing University of Minnesota
- 49 Population of Disaster Survivors: Resilience or Pain?
J. Langan
Saint Louis University School of Nursing
- 50 IHOPE: A Partnership for Improved Community Health
P. Rutar, J. Thoman
Cleveland State University

2:30 PM – 4:00 PM Poster Session 1 and BSN & MN/MSN Student Posters

Grand Ballroom ABC

4:00 PM – 5:00 PM RIG Meetings
Room 14 Public Health
Room 15 Health Promoting Behavior across the Lifespan

4:00 PM – 5:30 PM RIG Meetings

Room 13

Gerontological Nursing Science

4:00 PM – 5:30 PM Junior Faculty Career Development – Maximizing Publication Productivity and Time Management
Global Center Ballroom B

4:00 PM – 5:30 PM Papers and Symposia

PS11 Self Care & Translational Science
Room 22

- 51 Best Practices for Ensuring Research Quality for a Federally Funded Randomized Clinical Trials
K. Thana, R. Lehto, A. Silorski, G. Wyatt
Michigan State University
- 52 Aging-in-Place: Results of Implementing CAPABLE (Community Aging in Place, Advancing Better Living for Elders) in a Medicaid Waiver Program
S. Spoelstra, A. Chatfield, M. Schueller
Grand Valley State University
- 53 Mediators in the Relationship between Depression and Functional Status in Patients Following Cardiac Rehabilitation
K. Wierenga, S. Moore, A. Sattar
Case Western Reserve University
- 54 Self-Management in Liver Transplant Recipients
D. Ko¹, L. Bratzke², R. Meuhrer²
¹Vanderbilt University, ²University of Wisconsin-Madison
- 55 Illness Perceptions and Acute Hospital Visits in Patients with Chronic Illness
E. Rivera, C. Corte
University of Illinois at Chicago

PS12 Health of Diverse Populations
Room 25A

- 56 Challenges and Successes of a Multi-State Multi-Investigator Small Grant
J. Kilanowski
Mount Carmel College of Nursing
- 57 Patient Complexity Correlates and Predictors of Well-being and Quality of Life in a Medicaid Population
K. Swartwout¹, A. Miller, PhD, RN, FAAN², M. Schoeny¹
¹Rush University, ²Rush University College of Nursing
- 58 Frailty Assessment in Homeless Adults
C. Hadenfeldt
Creighton University College of Nursing
- 59 Low Hanging Fruit: Understanding Breast and Cervical Cancer Adherence among Diverse Women Connected to the Healthcare System
T. Nolan, A. Tan, K. Williams
The Ohio State University

CONFERENCE PROGRAM

FRIDAY

PS13 Symptom Management

Room 25B

- 60 Sestrin Family of Genes in Radiotherapy for Prostate Cancer and Its Association with Fatigue
V. Gonzalez¹, F. Abbas-Aghababazadeh², B. Fridley, PhD², L. Saligan, PhD, RN, CRNP, FAAN³
¹University of South Florida College of Nursing, ²Moffitt Cancer Center, ³NINR, NIH Intramural Program
- 61 Cognitive Interviews with Women Cancer Survivors to Assess Content Validity of the Self-Efficacy to Communicate about Sex and Intimacy (SECSI) Scale
 E. Arthur¹, U. Menon², C. Wills¹
¹The Ohio State University College of Nursing, ²University of Arizona College of Nursing
- 62 Breast Cancer Collaborative Registry Informs Predictors of Sleep Quality
A. Berger¹, K. Kupzyk², D. Djalilova³, A. Kueh², K. Cowan²
¹University of Nebraska Medical Center College of Nursing, ²University of Nebraska Medical Center, ³College of Nursing
- 63 Psychometric Evaluation of the Cancer Treatment-Related Fatigue Representation Scale in Patients Undergoing Treatment for Cancer
K. Reuille, H. Chen
University of Toledo College of Nursing

PS14 Qualitative Methods

Room 25C

- 64 Religious and Cultural Beliefs of Shia Muslim Transplant Candidates Awaiting Transplantation
 S. Newton¹, Z. Sheikhalipour²
¹Oakland University School of Nursing, ²Tabriz University of Medical Sciences
- 65 Research to Support an Organizational Culture of Spiritual Care in VA Patient Care
L. Burkhardt¹, M. Guihan², M. Desmond³, A. Stachyra², S. Gerc²
¹Marcella Niehoff School of Nursing, Loyola University Chicago, ²Hines VA Hospital, ³Lewis University
- 66 Experiences of a One-day Acceptance Commitment Therapy Workshop for Veterans at Risk for Persistent Pain Following Orthopedic Surgery
B. St. Marie
University of Iowa College of Nursing
- 67 Becoming an RN: A Hermeneutic Phenomenology Study of the Socialization of Graduate RNs
J. Hostutler
Cleveland State University

PS15 Health Systems Policy (2)

Room 26B

- 68 Beyond Data Capture: An Innovative Use of REDCap™ to Support Multisite Research Logistics
S. Crane
Indiana University School of Nursing
- 69 Creating climates for evidence-based practice implementation: Examining the influence of nurse managers
C. Shuman¹, X. Liu¹, M. Aebbersold¹, D. Tschannen¹, J. Banaszak-Holl², M. Titler¹
¹University of Michigan School of Nursing, ²University of Michigan School of Public Health
- 70 Identifying Work System Hazards to Patient Safety Guideline Adherence in Neonatal Intensive Care
H. Tubbs Cooley¹, R. Pickler², T. Alvarez¹, S. Zimmerman¹, M. Skiles¹, S. Sealschott², A. Gurses³
¹Cincinnati Children's Hospital Medical Center, ²The Ohio State University College of Nursing, ³The Johns Hopkins University Armstrong Institute for Patient Safety
- 71 Nurse-Identified Experiences Relevant to Governing Board Service.
Y. Smith, K. Cleveland
Kent State University
- 72 Predictors of Unit-level Nurse Participation in Quality Improvement (QI) Projects
D. Olds¹, E. Cramer²
¹University of Kansas, ²University of Kansas School of Nursing

SY3 Innovative Technologies in Women's Health & Childbearing Research

Room 26A

- 73 Systemic Versus Functional Markers of Inflammatory Status in Human Subjects Research: A Critical Comparison in a Sample of Pregnant Women
S. Gillespie
Center for Women, Children & Youth, College of Nursing, The Ohio State University
- 74 Hair Cortisol as a Novel Approach to Evaluate Cumulative Stress across Pregnancy
K. Kotz¹, D. Tell², H. Mathews³, L. Janusek¹
¹Loyola University Chicago, Niehoff School of Nursing, ²Loyola University Chicago, ³Loyola University Chicago, Stritch School of Medicine
- 75 Outcomes of a Randomized Controlled Pilot of a Group Antenatal Care Model in Malawi and Tanzania
C. Patil¹, C. Klima¹, A. Steffen², H. Pauls², S. Leshabari³, K. Norr¹
¹University of Illinois at Chicago, ²UIC College of Nursing, ³Muhimbili University of Health and Allied Sciences

- 76 The Efficacy of the Preconception Reproductive Knowledge Promotion (PREKNOP) project in promoting Maternal Reproductive Knowledge
A. Ayoola¹, G. Zandee¹, R. Remington²
¹Calvin College, ²Quantified Inc.

SY4 Family Nursing Needs Big Data and Big Data Needs Family Nursing

Room 23

- 77 Feasibility of Using Large Nursing Datasets for Family Nursing Research: Seeking Patterns in Family Problems, Interventions and Outcomes
A. McKechnie¹, B. Alsaker², C. Chi², S. Maganti³, K. Pridham², K. Monsen⁴
¹University of Minnesota, ²N/A, ³Department of Computer Science and Engineering, University of Minnesota, ⁴School of Nursing University of Minnesota
- 78 Oral History: An Innovative Method for Qualitative Data Access, Sharing, and Preservation
J. Steinberg
University of North Dakota
- 79 Advancing Family Health and Nursing Practice through a Family-Focused Electronic Health Record
S. Van Gelderen, M. Swan, S. Eggenberger, C. Azarbod
Minnesota State University, Mankato
- 80 Big Data Analytics for Family Personalized Strategies
L. Pruinelli¹, W. Looman², G. Simon¹,
¹School of Nursing, University of Minnesota, ²University of Minnesota

5:45 PM – 7:30 PM Host School Reception
Grand Ballroom Foyer

SATURDAY, APRIL 14, 2018

7:00 AM – 7:30 AM Health Promoting Activity
Room 16

7:00 AM – 8:30 AM Continental Breakfast
Grand Ballroom Foyer

7:15 AM – 8:45 AM Time for a Targeted Talk and Speed Mentoring: Improving Leadership Communication at Mid-Career
Room 26C

7:30 AM – 8:30 AM President's Leadership Roundtable
Room 21

7:30 AM – 12:30 PM Foundation Board Meeting (Invite Only)
Executive Boardroom – 2nd Floor

8:45 AM – 9:45 AM
Room 13

Room 14
Room 15

RIG Meetings

Research through Academic-Clinical Partnerships
Nursing Education
Acute & Critical Care across the Lifespan

9:00 AM – 10:30 AM
Room 26C

NINR Special Session: Updates and Opportunities from the National Institute of Nursing Research

9:00 AM – 10:30 AM Papers and Symposia

PS16 Family Health and Physiology Behavior Genomics and Society
Room 22

- 81 Longitudinal Analyses of Adoptive Parents' Expectations and Depressive Symptoms
K. Foli¹, E. Lim², S. South³
¹Purdue University School of Nursing, ²University of Hawaii John A. Burns School of Medicine, Office of Biostatistics and Quantitative Health Sciences, ³Purdue University Department of Psychological Sciences
- 82 Using a Large National Dataset to Examine Factors Associated with Unmet Respite Care Needs in Families of Children with Special Healthcare Needs (CSHCN) with and without Autism Spectrum Disorder.
K. Whitmore¹, K. Barnekow², K. Sawin²
¹University of Wisconsin Madison, ²University of Wisconsin-Milwaukee
- 83 Maternal Mental Health Prior to their Technology-Dependent Infant's Discharge from a Neonatal Intensive Care Unit to Home
V. Toly¹, J. Blanchette¹, C. Musil², A. Al Hamed²
¹Case Western Reserve University, ²Frances Payne Bolton School of Nursing, Case Western Reserve University
- 84 Sleep Quality during Pregnancy: Relationship with Psychological Well-Being and Inflammation Across Pregnancy
K. Kotz¹, D. Tell², H. Mathews³, L. Janusek¹
¹Loyola University Chicago, Niehoff School of Nursing, ²Loyola University Chicago, ³Loyola University Chicago, Stritch School of Medicine

PS17 Health of Diverse Populations
Room 25A

- 85 Feasibility and Examination of Two Dietary Assessment Methods in Children with Special Needs
M. Polfuss
University of Wisconsin - Milwaukee/Children's Hospital of Wisconsin

FRIDAY

SATURDAY

CONFERENCE PROGRAM

SATURDAY

- 86 Associations among Resourcefulness, Overeating, and Physical Activity in Children: Preliminary Findings
Y. Wang¹, S. Ha¹, J. Zauszniewski²
¹College of Nursing, Kent State University, ²Case Western Reserve University

- 87 Growing Up Fostered: Perspectives of Foster Care Alumni
C. Schoenewald
Cleveland State University

- 88 Risk Factors Associated with Prenatal Smoking in Ohio: Pregnancy Risk Assessment Monitoring System (PRAMS) 2013
C. Baker, I. Chertok, Z. Haile
Ohio University

PS18 Symptom Management Room 25B

- 89 Symptom Clusters in Patients with Chronic Kidney Disease: A Review of Literature
S. Chung¹, M. Lockwood²
¹Illinois State University, ²University of Illinois Chicago

- 90 Sleep Disturbance and Depression Are Related in Young Adults with Type 1 Diabetes
S. Farabi¹, D. Carley², L. Quinn²
¹University of Colorado Anschutz Medical Campus, ²University of Illinois Chicago

- 91 Evaluation the Utility of a Pain Management Education Tool for Hospice Care Providers
N. Chi¹, S. Han², E. Barani², G. Demiris², F. Lewis², A. Walker², K. Washington³, D. Parker Oliver³
¹University of Iowa, ²University of Washington, ³University of Missouri

- 92 The Relationship between Body and Ambient Temperature during Sleep Onset and Sleep Quality among Adults with Multiple Sclerosis
R. Lorenz¹, T. Loux², E. Shacham², J. Koedbangkham², F. Thomas³
¹University at Buffalo, ²Saint Louis University, ³Hackensack University Medical Center

PS19 Pediatric Room 25C

- 93 Using Facebook in a Family-Centered Lifestyle Intervention: Feasibility and Preliminary Efficacy
J. Ling¹, L. Robbins², J. Kerver¹
¹Michigan State University, ²Michigan State University College of Nursing

- 94 Hypotension Associated with Blood Pressure Variability, Longer Sedation and Delayed Recovery in Pediatric MRI
S. Cruz, S. Vonderheid, C. Vincent, A. Mayampurath, C. LaFond
University of Chicago Medicine

- 95 Post-Concussion Academic Support in Children who attend a follow-up visit after presenting to a Pediatric Emergency Department

T. Snedden¹, J. Grubenhoff², L. Pierpoint³
¹University of Wisconsin-Madison, School of Nursing and School of Medicine & Public Health, Department of Orthopedics and Rehabilitation, ²Children's Hospital Colorado, ³University of Colorado at Anschutz Medical Campus

- 96 Identification of Hospitalized Tracheostomy and Ventilator Dependent Patients in Administrative Data
B. Giambra, C. Mangeot, M. Britto
Cincinnati Children's Hospital Medical Center

SY5 Current Issues in the Palliative & End of Life Care of Patients and Families Room 23

- 97 The Relationships among Climate of Nursing Care, Family Nursing Care and Family Well-being for Family Members of Patients at Moderate to High Risk of Death
N. McAndrew
University of Wisconsin-Milwaukee

- 98 Perspectives on Pain at End of Life: A Scoping Review
M. Flanigan, R. Lehto
Michigan State University

- 99 Ethical Relations between Nurse-Researchers and Participants in End-of-Life Research
D. Olsen, R. Chan, R. Lehto
Michigan State University

- 100 A Concept Analysis of Palliative Care Nursing
A. Kirkpatrick
Creighton University

- 101 Preferences to Receive Information about Palliative Care for Adult Patients
V. Hendricks-Ferguson¹, G. Pittroff²
¹Saint Louis University, ²Maryville University

- 102 Orchestrating End-of-Life Care
M. Minton, M. Isaacson
South Dakota State University

10:45 AM – 12:15 PM Poster Session 2 and Student PhD & DNP Grand Ballroom ABC

10:45 AM – 12:15 PM NINR Roundtable Session Room 26C

12:30 PM – 1:30 PM Associate Deans' of Research Meeting Room 22

12:15 PM – 1:45 PM Lunch on Own

12:15 PM – 3:15 PM Exhibit Hours*Grand Ballroom ABC***1:30 PM – 3:00 PM Editors' Special Session: You be the Judge: Ethical Dilemmas in Publication***Global Center Ballroom B***2:00 PM – 3:00 PM RIG Meetings***Room 13**Room 14**Room 15**Health Systems, Policy and Informatics
Pediatric
Family Health***2:00 PM****Foundation Raffle Drawing**

Winners' names will be posted at Registration. All prizes must be picked up by 11:00 AM, Sunday, April 15.
Exhibit Level near Registration

3:15 PM – 4:15 PM RIG Meetings*Room 14**Symptom Science***3:15 PM – 4:30 PM RIG Meetings***Room 13**Qualitative Methods***3:15 PM – 4:30 PM The State of Evidence-based Practice Competency in US Nurses***Global Center Ballroom B***3:15 PM – 4:45 PM Papers and Symposia****PS20 Health Systems Policy (3)***Room 22*

- 103 National Trends in Nursing Home Information Technology Sophistication and Relationships to Quality Measures
G. Alexander, R. Madsen, R. Alexander, M. Newton, K. Wise
University of Missouri Sinclair School of Nursing
- 104 Role of Fatigue in Nurse Leader Turnover
S. Brzozowski, J. Rainbow, E. Arsenault Knudsen, B. Pinekenstein, S. Linsey
University of Wisconsin - Madison School of Nursing
- 105 Understanding Potential Barriers to Antimicrobial Stewardship by Pediatric Staff Nurses: The Link between AHRQ Patient Safety Culture and Antimicrobial Stewardship Survey Results
E. Monsees¹, B. Lee¹, J. Goldman¹, M. Jackson¹, L. Popejoy²
¹Children's Mercy Hospital, ²University of Missouri - Columbia
- 106 Missed Nursing Care and Nurses' Perceptions of Job Satisfaction and Intent to Leave
S. Park
University of Kansas

PS21 Nursing Education (2)*Room 25A*

- 107 The Power of the BSN: Impact on Professional Identity
M. Caplin
Kent State University College of Nursing
- 108 Professional Identify and Hierarchy Issues Impact on Interprofessional Education
K. Dontje, M. Cook
Michigan State University
- 109 Understanding the Career and Organizational Needs of Mid-Career Scholars: Initial Results from the MNRS Survey
P. Hershberger¹, M. Minton², J. Voss³, A. McCarthy⁴, C. Murrock⁵, R. Topp⁶, A. Talsma⁷
¹University of Illinois at Chicago, ²South Dakota State University, ³Case Western Reserve University, ⁴The University of Iowa, ⁵University of Akron, ⁶University of San Diego, ⁷University of Wisconsin-Milwaukee

PS22 Public Health*Room 25B*

- 110 The Impact of Worksite Access to Primary Care Services among Low-Income Foodservice Workers
A. Moss, A. Miller, PhD, RN, FAAN, L. Fogg, K. Swartwout, PhD, RN, APN-BC
Rush University College of Nursing
- 111 Accuracy of Home Healthcare Worker Risk Perceptions and Decision-making Following a Virtual Simulation Training for Managing Home Health Hazards
C. Wills¹, B. Polivka², C. Sommerich³, D. Stredney⁴, A. Darragh³, S. Lavender⁵
¹The Ohio State University College of Nursing, ²University of Louisville School of Nursing, ³Ohio State University, ⁴Ohio Supercomputer Center, ⁵Department of Integrated Systems Engineering
- 112 Comparing Prevalence of Major Depression among U.S. Young Adults using Composite International Diagnostic Interview (CIDI) and Patient Health Questionnaire 9 (PHQ-9)
Q. Shen
University of Kansas, School of Nursing
- 113 HIV-Related Knowledge among Youth and Adults in Southern Rural Malawi
D. Jere¹, K. Norr², L. Liu², L. McCreary², C. Patil², Y. Zhang²
¹Kamuzu College of Nursing, University of Malawi, ²University of Illinois at Chicago
- 114 Spatial Patterns of Female Breast Cancer in a Rural Midwestern State
H. Mennenga, P. Da Rosa, W. Zhang, S. Michael
South Dakota State University

CONFERENCE PROGRAM

SY6 Meeting the Challenges and the Needs in a Diversified World: Topics in Health and Care of Diverse Populations Room 25C

- 115 Mothers' Mental Health after Release from Incarceration
A. Stanton, P. Kako
UW-Milwaukee
- 116 Keeping It Real: A CBPR Study
M. Enriquez¹, A. Cheng², F. Rose³, J. Akright¹, K. Hart¹, L. Remy⁴, A. Enriquez⁵, G. Ortego³, D. Hayes³, L. Miles⁶, M. Reese¹
¹University of Missouri, ²University of Missouri-Kansas City, ³Truman Medical Center, ⁴Sinclair School of Nursing, ⁵ReDiscover, ⁶Kansas City Care Clinic
- 117 Addressing Hypertension in Four Rural Dominican Bateyes
T. Conley¹, M. Enriquez¹, P. Logan², D. McKinsey², S. Yan², D. Jorge³
¹University of Missouri, ²Dominican Republic Medical Partnership, ³Light a Candle Foundation
- 118 Lack of Social Support predicts Postpartum Depression among U.S. Immigrant Women of Arabic Descent
D. Alhasanat
Wayne State University

SY7 Biopsychosocial Approaches in Health Promotion and Illness Prevention Room 23

- 119 Effects of Prebiotic Fiber and Online Program on Gut Microbiome in Latino and African American 4th and 5th Grade Students
M. Frenn¹, N. Salzman², V. Lam², M. Holtz², A. Moosreiner²
¹Marquette University, ²Medical College of WI
- 120 An Umbrella Review Examining the Association between Sedentary Behavior and Cardiovascular Disease among Older Adults
K. Dickens¹, S. Weber Buchholz¹, T. Rivero¹, C. Miller²
¹Rush University College of Nursing, ²Northwestern University Feinberg School of Medicine
- 121 Accelerometer Physical Activity is Associated with Greater Gray Matter Volumes in Older Adults without Dementia or Mild Cognitive Impairment
S. Halloway¹, S. Pressler², J. Wilbur³
¹Rush University College of Nursing, ²Indiana University School of Nursing, ³Rush University College of Nursing
- 122 Peer Support as a Biopsychosocial Mechanism for Health Promotion in African American Women with Diabetes
C. Murrock
University of Akron

3:15 PM – 4:45 PM
Room 26A

Late Breaking Poster Session

Please see the Addendum at Registration or the Conference Mobile App for the List of Abstracts

3:30 PM – 4:30 PM
Room 11

Foundation Donor Reception

5:00 PM – 6:30 PM
Global Center Ballroom B

Business Meeting/Awards Ceremony

SUNDAY, APRIL 15

7:00 AM – 8:30 AM
Grand Ballroom Foyer

Continental Breakfast

7:30 AM – 8:30 AM
Room 21

ESN/MNRS Board Meet and Greet

8:30 AM – 10:00 AM
Global Center Ballroom B

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

10:15 AM – 11:15 AM
Global Center Ballroom B

Closing Keynote Presentation The Future of Nursing Research: Economic Realities and Creative Solutions

Mary Kerr, PhD, RN FAAN

11:15 AM

Adjournment

SATURDAY

SUNDAY

SOME DAYS you'll wake up
and know
your life has a purpose...
FIND YOUR PASSION,
let it write your story

An excerpt from SOME DAYS, a walking poem comprised of Kent State University College of Nursing faculty, student, and alumni voices, in collaboration with the Kent State Wick Poetry Center. Read the full poem at <http://map.travelingstanzas.com/work/some-days/>.

The Center for Nursing Research supports faculty in discovering new and creative solutions for the advancement of healthcare.

Kent State University was named one of America's Best Midsize Employers for 2017 by *Forbes*. The university excels at making employees feel happy, inspired, and well-compensated.

Kent State University, Kent State and KSU are registered trademarks and may not be used without permission. Kent State University, an equal opportunity, affirmative action employer, is committed to attaining excellence through the recruitment and retention of a diverse workforce.

Add your voice
to a conference reflection community
poem at our table.

**Learn
how you**

can be part of the innovative
creative solutions happening at
Kent State College of Nursing!
Talk with our faculty today!

MARCELLA
NIEHOFF
SCHOOL of NURSING

DOCTORAL PROGRAMS AND FACULTY OPPORTUNITIES

Doctor of Nursing Practice (DNP): Focused on developing knowledge and skills for nurses at the highest level of practice to further enhance the health and well-being of the individuals and communities. The DNP two year curriculum, builds on the master's foundation and provides education in evidence-based practice, quality improvement, and systems thinking. The DNP program is an online program with an in-person immersion weekend once a semester (fall and spring). A BSN to DNP program is also available for preparation as in Infection Prevention and for Psychiatric Mental Health Nurse Practitioners with Substance Use and Addictions Specialty.

PhD in Nursing: Focused on preparing nurse scholars to improve human health through the development and expansion of knowledge. The program of study is offered in a weekend format, with classes meeting on campus one weekend each month (Saturday and Sunday) during the course of the semester. Between each weekend class meeting, a 1-2 hour online synchronous class meeting is held. Both BSN to PhD and MSN to PhD entry options are available.

Faculty Opportunities:

- Director, for the newly established PMHNP program at the DNP level. This program has a unique focus on substance use and addictions as a DNP specialization. Seeking a tenure or non-tenure track Assistant Professor or higher.
- Non-tenure track Instructor or Assistant Professor at the undergraduate level to teach Psychiatric Nursing, Foundations, Health assessment, and Leadership and Management.

For more information about the Marcella Niehoff School of Nursing, visit: <http://www.luc.edu/nursing/>

RESEARCH GRANTS

With its continued mission of supporting the advancement of nursing research, the Sigma Foundation for Nursing is currently accepting applications for many collaborative research grants.

Grants are made possible through contributions to the Sigma Foundation for Nursing's research endowment.

1 APRIL
Midwest Nursing Research Society
Research Grant

1 MAY
Global Nursing Research Grant
Chamberlain College of Nursing
Education Research Grants
American Nurses Foundation Grant

1 JUNE
ANCC Evidence-Based Practice (EBP)
Implementation Grant Program

View more grant opportunities at www.SigmaNursing.org/Grants.

The first college in the country to offer a Bachelor of Science in Nursing (BSN), we remain on the forefront of nursing education as a nationally recognized institution for our academic standards, diversity and inclusion efforts, technology application, and research activity.

To learn about our open positions, stop by BOOTH 200.

POSTER SESSION INDEX

FRIDAY, APRIL 13, 2018

2:30 PM - 4:00 PM

ACUTE & CRITICAL-CARE ACROSS THE LIFESPAN

- 1 Clinical Trial of Silk-Like Bed Linens for Prevention of Unit-Acquired Pressure Injuries
M. Montague¹, C. Burchill, J. Bena
The Cleveland Clinic
- 2 Delphi Survey of Nursing Research Priorities in a Large Veterans Administration System
L. Struwe¹, C. Douglas-Ybarra², E. Kingston², M. Cohen³
¹Niedfelt Nursing Research Center, University of Nebraska Medical Center, ²VA Nebraska-Western Iowa Health Care System², ³College of Nursing, University of Nebraska Medical Center
- 3 Evaluation of Nursing Line Management Techniques in the Acute Care Setting
L. Roddy, A. Talsma
University of Wisconsin-Milwaukee
- 4 Improving Patient Outcomes in Acute Care by Developing Sepsis Nurse Champions
E. Wolff
The University of Toledo
- 5 Nurses' Attitudes Regarding the Safe Handling of Patients Who are Morbidly Obese
I. Zadvinskis¹, E. Chipps², C. Newton³
¹OhioHealth, ²The Ohio State University Wexner Medical Center, The Ohio State University College of Nursing, ³The Ohio State University Wexner Medical Center
- 6 Post Intensive Care Syndrome: A Pilot Study of Patients' Perceptions
K. Calkins, P. Kako
University of Wisconsin-Milwaukee
- 7 Registered Nurses' Insights concerning the Content and Functioning of a Crash Cart Dashboard
J. Pressler¹, J. Nieveen¹, M. Fleck¹, S. Kotcherlakota¹, L. Struwe²
¹University of Nebraska Medical Center-College of Nursing, ²Niedfelt Nursing Research Center, University of Nebraska Medical Center
- 8 Seasonal Work and Cardiovascular Disease Risk in Farmers
P. Schulz¹, L. Zimmerman¹, P. Johansson²
¹UNMC College of Nursing, ²UNMC College of Public Health

- 9 Training Hospital RNs in Motivational Interviewing for Fall Prevention: A Pilot Study
S. Tucker¹, D. Sheikholeslami², D. Bohlken², K. Petrulevich²
¹The Ohio State University, ²University of Iowa Hospitals and Clinics
- 10 Use of Pedometers for Increasing Postoperative Ambulation in Thoracic Surgery Patients
K. Tripepi-Bova
Cleveland Clinic

ADOLESCENT HEALTH

- 11 Glycemic Control in Emerging Adults with Type 1 Diabetes and Coexisting Mental Health Diagnoses
J. Blanchette, V. Toly
Case Western Reserve University
- 12 Health Care Experiences of Adolescent Females Living with Increased Weight
A. Yerges¹, J. Snethen²
¹University of Wisconsin-Milwaukee, ²University of Wisconsin-Milwaukee, College of Nursing
- 13 Interpersonal Trust Varies by Level of Depressive Symptoms in Adolescents
H. Hardin, D. Lee, S. Moore
Case Western Reserve University
- 14 Psychosocial Outcomes of an Overnight Social Competency Program for Adolescents
M. Bultas
Saint Louis University
- 15 School- and Home-Based Intervention to Increase Physical Activity and Healthy Eating among Young Adolescents
L. Robbins¹, J. Ling², K. Clevenger³, V. Voskuil⁴, S. Kintigh¹
¹Michigan State University College of Nursing, ²Michigan State University, ³Michigan State University Department of Kinesiology, ⁴Hope College Nursing Department
- 16 Sleep Research Methodology in Adolescents with ASD or ADHD: An Integrative Review
A. Hanish, S. Boche
University of Nebraska Medical Center
- 17 Trends in Risk Factors Associated with Bullying and Cyberbullying
M. Brandau, I. Chertok, L. Himawan
Ohio University
- 18 Understanding Relationships between Early Life Toxic Stress, Childhood Socioeconomic Disadvantage, and Allostatic Load in Adolescence
A. King¹, N. Johnson¹, K. Haglund¹, A. Simanek², M. Garnier-Villarreal¹
¹Marquette University, ²University of Wisconsin-Milwaukee

FRIDAY

POSTER SESSION INDEX

FRIDAY

FAMILY HEALTH

- 19 "Just Like Everybody Else:" Building and Connecting Strategies to Support Adults with Down Syndrome
A. Roll, B. Bowers
University of Wisconsin-Madison, School of Nursing
- 20 Best Practice in Lead Poisoning Prevention for School Nurses
M. Wood¹, H. Duffy², H. Chen¹
¹University of Toledo College of Nursing, ²Promedica Health Care
- 21 Characterizing Common Comorbidities in Autism Spectrum Disorder
S. Miner¹, E. Damato²
¹Case Western Reserve University, ²School of Nursing, School of Medicine: Department of Neurosciences
- 22 Examining the Role of the Registered Nurse in Primary Care
J. Neubrandner¹, M. Cooper², M. Perez¹
¹Illinois State University, ²Order of St. Francis Hospital
- 23 Face and Content Validity of Self-Report Instruments and a Questionnaire Booklet Designed to Access Self and Family Management of Childhood Asthma in Thailand
C. Jaide
University of Wisconsin-Madison
- 24 Factors Influencing Finance, Schedule, and Health of Family Caregivers with Hospitalized Relatives in the USA
P. Yeh
Missouri Western State University, School of Nursing and Health Professions
- 25 Family Caregivers of Persons with Stroke Potentially Prevent Hospital Readmissions
L. Pierce
University of Toledo
- 26 Identifying the Needs and Stressors Affecting the Physical and Psychological Health of Custodial Grandparents Raising Grandchildren
K. Clark
University of Missouri
- 27 Inner Strength of Mothers of Children with Autism Spectrum Disorder
J. Steinberg, G. Roux
University of North Dakota
- 28 Maternal Provision of Milk with Hospitalized Premature Infants
A. Esquerra-Zwiers
Hope College
- 29 Patient-Partner Congruence of Uncertainty in Illness and Its Effect on Dyadic Coping in Breast Cancer
Y. Zhang, K. Kwekkeboom
University of Wisconsin-Madison

NURSING EDUCATION

- 30 Academic-Advanced Practice Partnerships Description of the Student Population, Barriers, and Challenges
L. Buchanan, K. Kupzyk, H. Keeler, T. Barry Hultquist
University of Nebraska Medical Center College of Nursing
- 31 Antecedents, Work Readiness, and Outcomes in Newly Graduated Nurses
K. Hayter
Gundersen Health System
- 32 Assessment of Human Trafficking Awareness
K. Hoblet
The University of Toledo
- 33 Belongingness in Clinical Placements: State of the Science
B. Burbach, L. Connelly, S. Wilhelm C. Carithers, L. Leeseberg Stamler
University of Nebraska Medical Center/College of Nursing
- 34 Clinical Reasoning Strategies: A Literature Review
K. Abbott-Anderson¹, M. Swan²
¹Minnesota State University Mankato School of Nursing, ²Minnesota State University, Mankato
- 35 Coaching Nursing Students towards Successful Program Outcomes: A Literature Review
D. Jukiewicz¹, H. Hardin², J. Voss²
¹Case Western Reserve University, Frances Payne Bolton School of Nursing, ²Case Western Reserve University
- 36 Creative Solutions Addressing the Nursing Shortage: Transitioning Veteran Medics to RNs
S. Smith, S. Farra, D. Ulrich
Wright State University
- 37 Digging into Data Analysis: Undergraduate Nursing Students Share Their Experiences
K. Abbott-Anderson¹, K. Krumwiede²
¹Minnesota State University Mankato School of Nursing, ²Minnesota State University, Mankato
- 38 Dishonest Behavior in the Classroom and Clinical Setting: Perceptions and Engagement
 E. McClung¹, J. Kraenzle Schneider²
¹Hiram College, ²Saint Louis University
- 39 Do Higher Wages Create More Nurses? A Secondary Statistical Analysis
C. Lauderman
Saint Louis University
- 40 Effects of Role Modeling in Simulation on Student Anxiety
M. Rice¹, A. Woods²
¹University of Missouri, ²The University of Alabama

- 41 Evaluating Use of an Academic Conflict/Debate Format for an Online Discussion Forum
D. Schadewald, M. Baisch
University of Wisconsin-Milwaukee, College of Nursing
- 42 Facilitating Learner Engagement and Meaningful Discussion in Online Doctoral Research Methods Courses
S. Simonovich, L. Torrescano
DePaul University
- 43 Keeping Patients Safe: The Relationships among Structural Empowerment, Systems Thinking Level of Education, Certification and Safety Competency
K. Dillon-Bleich¹, M. Dolansky², C. Burant³, M. Singh⁴
¹Ursuline College Breen School of Nursing, ²Case Western Reserve University, ³Frances Payne Bolton School of Nursing, Case Western Reserve University, ⁴Case Western Reserve University School of Medicine
- 44 Learning Analytics for Assessing Critical Thinking and Student Engagement to Improve Instructor Feedback: A Mixed Methods Study
S. Kotcherlakota, J. Twiss, E. Lasher, A. Ford, J. Cera, D. Wisniewski, E. Beam
University of Nebraska Medical Center-College of Nursing
- 45 Preceptor's Perception of Role Competency
K. L'Ecuyer
Saint Louis University
- 46 Preliminary Investigation of Accelerated BSN Nursing Students Mastering the Sterile Central Line Dressing Skill
K. McLain, D. Hilty, P. Welshon, K. West
Mt. Carmel College of Nursing
- 47 Rethinking Education: A Virtual Reality 360 Video Experience Through the Eyes of Alfred©
S. Buchman, D. Henderson
Ohio University
- 48 Using Interdisciplinary Teaching to Illustrate the Relationship between Nursing Specialties & Statistics
D. Hilty, B. Gish, J. Gill-Rocha, K. Fankhauser, P. Severt
Mt. Carmel College of Nursing
- 49 Which Cultural Competency Construct is Nursing Faculty Most Lacking Related to LGBT Population?
M. Caboral-Stevens, K. Lovence
Eastern Michigan University

PALLIATIVE & END OF LIFE CARE

- 50 Acute Care Nurses' Confidence in Basic Palliative Care: Needing Language
T. Neiman
Minnesota State University, Mankato

- 51 Applying the Stressor-Detachment Model to Caregivers of Cancer Patients
C. Musacchio¹, S. Douglas²
¹Case Western Reserve University, ²Frances Payne Bolton School of Nursing
- 52 Improvement of Patient Care Outcomes in Persons with Dyspnea through Exploration of Symptom Burden and Individualized Care Planning
K. Meyers
Case Western Reserve University
- 53 The Impact of Advance Directives for Older Adults in the Acute Care Setting
M. Tyacke¹, J. Guttormson¹, M. Garnier-Villarreal¹, K. Schroeter¹, W. Peltier²
¹Marquette University, ²Medical College of Wisconsin

PEDIATRIC

- 54 Accelerometer Measurement to Assess Physical Activity in Children: Feasibility and Preliminary Results
S. Ha¹, Y. Wang¹, J. Zauszniewski²
¹College of Nursing, Kent State University, ²Case Western Reserve University
- 55 Children Oral Health Symptoms: The Beneficial Role of the Oral Microbiota
S. Calderon, S. Chung
Illinois State University Mennonite College of Nursing
- 56 Kangaroo Care and Neonatal Abstinence Syndrome Severity: Pilot Study
S. Ludington¹, R. Kostandy²
¹CWRU Bolton School of Nursing, ²Cleveland State University School of Nursing
- 57 Meaningful Parent Involvement in Health Professions' Education
M. Fisher¹, W. Felty², M. Hudson³
¹University of Oklahoma College of Nursing, ²Family Center for Learning and Leadership/UCEDD University of Oklahoma College of Medicine, ³University of Oklahoma Health Sciences Center College of Allied Health
- 58 Obesity Prevention Intervention for School-aged Children in Thailand: An Integrative Review
A. Aksornsri
Saint Louis University
- 59 Preterm Infant Gut and Skin Microbiome: Integrative Review
M. Hamidi
Bolton School of Nursing

POSTER SESSION INDEX

FRIDAY

SELF CARE

- 60 Health Beliefs and Diabetes Management in Saudi Adults with Type Two Diabetes Mellitus
M. Albargawi¹, J. Snethen², A. Hains³, A. Al Gannass⁴, S. Kelber²
¹College of Nursing-Riyadh, King Saud Bin Abdulaziz University for Health Sciences, ²University of Wisconsin-Milwaukee, College of Nursing, ³University of Wisconsin-Milwaukee, ⁴National Guard Health Affairs
- 61 Medication Adherence Mediates the Relationship between Cognitive Impairment and Health Service Utilization in Heart Failure Patients.
T. Vehovec¹, M. Dolansky¹, J. Hughes², R. Josephson³
¹Case Western Reserve University, ²Kent State University, ³University Hospitals
- 62 Self-Management in Heart Failure: A Feasibility Study
M. Schmaderer, L. Zimmerman, B. Pozehl, L. Dahlquist
University of Nebraska Medical Center
- 63 Side Effects and Self-Management Activities among Patients Taking Oral Anticancer Agents
Y. Jiang, M. Harris
University of Michigan
- 64 Testing the Psychometric Characteristics of the Mastery of Stress Instrument
L. Stamler, K. Hanna
College of Nursing, University of Nebraska Medical Center
- 65 The Feasibility and Acceptability of a Nurse-Led Cognitive Training and Educational Intervention to Improve Self-Care Management Behaviors in Older Adults with Heart Failure
C. Arslanian-Engoren¹, B. Giordani², K. Nelson¹, D. Moser³
¹University of Michigan School of Nursing, ²University of Michigan Department of Psychiatry, School of Nursing, ³University of Kentucky

TRANSLATIONAL SCIENCE

- 66 Collaborative Approach to Adapting and Refining SHARP's, Staying Healthy-Asthma Responsible & Prepared™, Preschool and Classmate Components for Children with and without Asthma
E. Kintner, G. Cook, A. Flack, A. Hammes, D. Luo, B. Young, C. Jaide
University of Wisconsin-Madison
- 67 Nursing Research on the Green: An Ongoing Collaborative Commitment to Nursing Inquiry and Evidence-Based Practice
M. Stolder¹, A. Falkenberg Olson², D. Vogel¹
¹Viterbo University, ²Gundersen Medical Foundation

- 68 The Influence of Newly Discovered Biomarkers on Outcomes in Traumatic Brain Injury: A Critical Review
T. Shaw¹, J. Davis², C. McClung-Smith³
¹Goldfarb School of Nursing at Barnes Jewish College, ²Goldfarb School of Nursing at Barnes Jewish Hospital, ³Palmetto Health USC Neurosurgery

BSN STUDENT POSTERS

- 69 Escaping the Professional Silo: An Escape Room Implemented in an Interprofessional Education Curriculum
A. Taubenheim¹, H. Teaford², C. Friedrich², B. Sick³, P. Boland²
¹University of Minnesota School of Nursing, ²University of Minnesota, ³University of Minnesota School of Medicine
- 70 Transition to Adult Healthcare: Factors Influencing Transition Readiness for Families of Children with Special Healthcare Needs
N. Schuler
University of Minnesota
- 71 Human Energy Modalities for Dementia-Associated Symptoms: An Evidence-Based Practice Study
A. Marx, M. Jaeb, N. Airth-Kindree, D. Lu
University of Wisconsin-Eau Claire
- 72 Factors Affecting the Availability of Healthy Foods in the United States
E. Heitsch
Calvin College
- 73 Social Identity and Taking Up Space: Confidence in Black Adults when Communicating with Clinicians
N. Kustner¹, N. Weatherston², E. Torres¹, R. Brown³, L. Oakley¹
¹University of Wisconsin-Madison, School of Nursing, ²University of Washington, School of Nursing, ³University of Wisconsin-Madison, School of Nursing and School of Medicine, and Public Health
- 74 Interactive Web-based Breastfeeding Monitoring Improves Achieving Intention to Exclusively Breastfeed at Three Months Among Mothers of Full Term Infants
C. Hornsby¹, A. Ahmed²
¹Purdue University, ²Purdue University School of Nursing
- 75 Cultural Competency Training in Nursing Education Systematic Review
T. Seng
University of Wisconsin Madison
- 76 Preventing Pediatric Falls within a Transitional Care Unit: A Quality Improvement Project
N. Schlabach, K. Towne
University of Mount Union
- 77 Prevention of DVT Following Orthopedic Surgery
V. Lysyj
Cleveland State University

- 78 Persons with Recently Diagnosed Alzheimer's Disease: An Exploration Comparing Quality of Life Indicators across Three Time Points
S. Adrian¹, K. Abbott-Anderson², A. Curtis¹
¹Minnesota State University, Mankato, ²Minnesota State University Mankato School of Nursing
- 79 A Qualitative Study: Undergraduate Students' Attitudes and Beliefs about Marijuana
A. Pertl, B. Adkins, E. Ashbrook, M. Brookshire-Green, G. Ortiz
Valparaiso University
- 80 Building Radon Awareness Through Adolescent Engagement in Home Testing
R. Foreman¹, L. Huntington Moskos²
¹University of Louisville, ²University of Louisville School of Nursing
- 81 Getting the Big Picture: Integrating Complex Clinical Nursing Data in a Mixed Methods Study
S. Zimmerman, T. Alvarez, H. Tubbs Cooley
Cincinnati Children's Hospital Medical Center
- 82 Effect of Stress on Mother and Infant: A Literature Review
H. Abdulganiyu, S. Van Gelderen M. Swan
Minnesota State University, Mankato
- 83 Development and Feasibility of an Electronic Informed Consent to Enroll Participants into the Rule Out Pre-Eclampsia (ROPE) Study
J. Weiss, D. Santillan, K. Thomas H. Davis, M. Santillan, D. Brandt
University of Iowa
- 84 Adolescent Reporting of Cyberbullying: Who, When and How
A. Sarzosa, M. Brandau
Ohio University
- 85 Community Impacts and Barriers Faced: A Qualitative Analysis of ACT on Alzheimer's Action Team Community Reports
S. Jacobson, A. Kjos, K. Peterson, K. Abbott-Anderson
Minnesota State University Mankato School of Nursing
- 86 Home and School Support for Lactating Adolescent Mothers
T. Hack, K. Wambach
University of Kansas School of Nursing
- 87 Assessing the Education and Individual Characteristics of Diverse Women with Type 2 Diabetes for Improved Patient Health Outcomes: A Secondary Sunshine Study
K. Sullivan, S. Penckofer, C. Kordish
Loyola University Chicago
- 88 Depression and Sleep Alterations Associated in the Older Adult Breast Cancer Population
K. Patel, J. Overcash
The Ohio State University
- 89 Differences in Moderate to Severe Hopelessness Levels Based on Race and Sex in Patients with Ischemic Heart Disease
L. Pageau¹, M. Russ², N. Tintle³, S. Dunn¹
¹Michigan State University, ²Michigan State University College of Nursing, ³Dordt College Department of Statistics
- 90 Associations among Post-Operative Pain, Narcotic Administration, and Maternal Anxiety in Infants with Congenital Heart Disease
J. Bailey, T. Harrison
The Ohio State University College of Nursing
- 91 Patient Satisfaction with the Heart Up! Intervention: A Feasibility Study of Hopeless Patients with Ischemic Heart Disease
M. Russ¹, A. Harper¹, L. Robbins¹, S. Smith², R. Ranganathan³, N. Tintle⁴, S. Dunn¹
¹Michigan State University College of Nursing, ²Michigan State University College of Communications, ³Michigan State University College of Engineering and Department of Kinesiology, ⁴Dordt College Department of Statistics
- 92 Baccalaureate Nursing Curricula and LGBT Education: A Literature Review
E. Kleinhenz¹, A. Veney²
¹Kent State University, ²Kent State University College of Nursing
- 93 Motivational Interviewing for Patients with Psychiatric and Substance Use Disorders
A. Mina
Cleveland State University
- 94 Depression and Social Support in Coronary Artery Bypass Surgery Patients and their Partners
M. Jones, B. Yates
University of Nebraska Medical Center
- 95 Effectiveness of Dance on Cognitive Function in Older Adults
A. Knox, C. Rogers
University of Oklahoma Health Sciences Center
- 96 Patterns of Communication within Wisconsin Public High Schools for Students Who Suffer a Concussion
B. Sperry¹, T. Snedden²
¹University of Wisconsin-Madison School of Nursing, ²University of Wisconsin-Madison, School of Nursing and School of Medicine & Public Health, Department of Orthopedics and Rehabilitation
- 97 Effects of Physical Activity on Cardiovascular Disease Risk
K. Anthony¹, P. Schulz¹, L. Zimmerman¹, P. Johansson²
¹University of Nebraska Medical Center College of Nursing, ²University of Nebraska Medical Center College of Public Health

POSTER SESSION INDEX

FRIDAY

- 98 EPA+DHA Oral Therapy Reduces High Levels of Circulating Pro-Inflammatory Cytokines in Older Adults with Chronic Wounds
S. Wood, J. McDaniel
The Ohio State University College of Nursing
- 99 ICU Psychosis: Using Educational Interventions to Improve Patient Outcomes
A. Hager
Ursuline College
- 100 Coding Medication Management App Screenshots Using Behavior Change Techniques
M. Mravec, C. Malloy, K. Boyer, K. Mabry, A. Wickham, R. Bartlett Ellis
Indiana University School of Nursing
- 101 Patient Turnover, Nurse Staffing, and Nurse Outcomes in Adult and Pediatric Units
M. Loving¹, S. Park²
¹University of Kansas School of Nursing, ²University of Kansas
- 102 Use of Seclusion and Restraints in Response to Patient Assaults in Psychiatric Units
K. Fast, E. Cramer
University of Kansas School of Nursing
- 103 The Experiences, Attitudes, Beliefs, and Practices of Hospice Nurses Who Care for African American Patients: A Mixed Methods Study
B. Fishback
University of Cincinnati
- 104 Navigating The OPT Model: First Year Nursing Student's Experience
M. Jaeb, A. Drawenek, B. Roshell, M. Brandl, K. Sell, D. Lu, D. Marcyjanik
University Wisconsin Eau Claire
- 105 Measuring Motivation and Empathy in Health Profession Students: A Review of the Literature
A. Bissell¹, S. Buchman², G. Pusateri²
¹Ohio University School of Nursing, ²Ohio University
- 106 Comparative Study of Health Professions Students Measuring Motivation and Empathy
G. Pusateri¹, S. Buchman¹, A. Bissell²
¹Ohio University, ²Ohio University School of Nursing
- 107 Body Composition, Body Mass Index, Physical Activity, and Bone Structure in Post-Menopausal Women
K. Jackson¹, L. Bilek², K. Kupzyk¹, N. Waltman³
¹University of Nebraska Medical Center, ²UNMC College of Allied Health, ³University of Nebraska Medical Center, College of Nursing
- 108 Marital Status and Gender in Seeking Home Health Care Services
M. Locker¹, A. Esquerro-Zwiers¹, K. Howard²
¹Hope College, ²Holland Hospital
- 109 Effect of an Asthma Action Plan on Absenteeism in K-7 Asthma Students
N. Scott¹, B. Vincensi¹, J. Gogolin², J. Borr²
¹Hope College, ²Holland Hospital
- 110 An Analysis of Emergency Department Use by Medicare beneficiaries in South Dakota
I. Bloom
University of Missouri Sinclair School of Nursing
- 111 Distraction Techniques: Reducing Pain in Children Undergoing Invasive Procedures
J. Fiore
Ursuline College
- 112 Evidenced Based Risk Factors and Triggers of Non-Suicidal Self-Injury
J. Chadwell, H. Monsman, K. Williams
Kent State University
- 113 Female Breast Cancer in the United States and South Dakota
A. Lunneborg, S. Anderson
South Dakota State University, College of Nursing, Fishback Honors College
- 114 Dance Intervention Effects on Gait and Balance in Older Adults with Parkinson's Disease
M. Feigenbaum¹, C. Rogers²
¹University of Oklahoma Health Sciences Center, ²Faculty Mentor
- 115 Factors Contributing to Racial/Ethnic Disparities in Diabetic Retinopathy Screening: Evidence-Based Literature Review
A. Morris¹, S. Underwood²
¹UIC, ²University of Wisconsin-Milwaukee
- 116 A Review in Cultural Competence Education and Its Implications in Nursing Schools' Curricula
S. Sano
Cleveland State University
- 117 African American Nurses in the United States: What Do We Know?
M. Smith, K. Connor, L. Greene, W. Kookan
Illinois Wesleyan University School of Nursing
- 118 Mindfulness Interventions to Decrease Nurse Burnout
A. Anderson¹, M. Harris²
¹Oakland University, ²Oakland University School of Nursing
- 119 Nurse Driven Protocol for Early Removal of Indwelling Urinary Catheters
J. Mangan, K. Krippel, K. Fiedler, C. Cuconato
Illinois State University
- 120 Midwestern Nursing Students' Behavioral Intention to Seek Mental Health Services
L. Yip, L. Garfield
Loyola University Chicago

- 121 Patient Characteristics that Influence Post-Liver Transplantation General Health Status
A. Schmiesing¹, L. Pruinelli²
¹University of Minnesota, ²School of Nursing, University of Minnesota
- 122 Exploratory Study of Eye Care Needs of Adults in S.E. Wisconsin: Community Scan and Needs Assessment
R. Assad, E. Cherry, E. Yang, S. Underwood
University of Wisconsin-Milwaukee
- 123 Slowing the Progression of Joint Pain with Alternative Therapy: An Evidence-Based Practice Study
A. Thorne, D. Lu, N. Airth-Kindree
University of Wisconsin-Eau Claire
- 124 Complementary and Alternative Medicine (CAM) Therapy and Pain Relief in Pediatric Patients
R. Diaz Solano, C. Wise
Indiana University South Bend
- 125 Personalizing Symptom Management Strategies to Meet the Needs of Rural Residents with Advanced Cancer
M. Derby, S. Gilbertson-White
University of Iowa
- 126 Dietary Acculturation of Filipino-American Students in the Midwest
N. Romero
Eastern Michigan University
- 127 Predictors of Exercise Adherence among Frail Community Dwelling Older Women
A. Poliszuk, K. Talley
University of Minnesota- School of Nursing
- 128 "How Did They Not Mention That?"-A Systematic Review of Adolescent and Young Adult Cancer Survivors' Experiences of Fertility, Sexuality, and Romantic Relationships
A. Laws, D. Alcorn, A. Ball, E. Black, E. Manring, C. Phillips
Indiana University Purdue University Indianapolis
- 129 Wayfinding Abilities in Persons with Alzheimer's Disease: An Eye-Tracking Study
S. Moll¹, R. Davis²
¹Grand Valley State University, ²Kirkhof College of Nursing, Grand Valley State University
- 130 Comparison of Quantitative Methods of Measuring Patient Comprehension of Education
E. Eschker, B. Rakel
University of Iowa College of Nursing
- 131 "Socio-Economic Factors that Affecting Polio Vaccination Coverage among Children in Pakistan"
M. Zahira
PIMS Pakistan Institution OF Medical Sciences
- 132 An Integrative Review of Incivility in Nursing Education
K. Rose
Illinois State University Mennonite College of Nursing
- 133 Transfer Refreshers for Step Down Unit Nurses
J. Bennett
Cleveland Clinic
- 134 Facilitators and Barriers of Providing Sleep Specialists Referrals to Breast Cancer Survivors with Chronic Sleep Problems
L. Jackson, J. Otte, Y. Chernyak, S. Johns, S. Manchanda, A. Storniolo, K. Ludwig, C. Draucker
Indiana University School of Nursing
- 135 Spirit of Inquiry in Clinical Care of Child and Family
B. Rettig¹, H. O'Handley²
¹Nationwide Children's Hospital, ²Mount Carmel College of Nursing
- 136 Educating Prosecutors to Improved Healthcare Outcomes
K. Hackett
UH Rainbow Babies and Children's Hospitals and Cleveland State University
- 137 Reducing Nursing Assistant Turnover
K. Whitesel
Cleveland State University
- 138 Exploring Safety-Related Practices in the Operating Room
I. Wright, B. Polivka
University of Louisville School of Nursing
- 139 Influence of Individualized Exercise Therapy on Quality of Life in Heart Failure
K. Johnson¹, B. Holtzclaw², C. Rogers³
¹The University of Oklahoma Health Sciences Center Fran and Earl Ziegler College of Nursing, ²University of Oklahoma Health Sciences Center, ³Faculty Mentor
- 140 Interpretation of Newborn Communication Cues: An Evidence Based Practice Integrative Review
I. Dixon¹, M. Fisher², B. Holtzclaw³
¹University of Oklahoma Fran & Earl Ziegler College of Nursing, ²Univeristy of Oklahoma College of Nursing, ³University of Oklahoma Health Sciences Center
- 141 Human Trafficking Education: An Interprofessional Approach
M. Murphy, H. Krell, M. Sexton
University of Toledo
- 142 WIC Professionals' Knowledge and Perspective of Variations in Household Food Insecurity and Perinatal Depression in WIC participants.
M. Bass¹, S. Prero¹, K. Tabb Dina², S. Simonovich³
¹DePaul University Master's Entry to Nursing Practice, ²University of Illinois at Urbana- Champaign, ³DePaul University

MN/MSN

POSTER SESSION INDEX

FRIDAY

SATURDAY

- 143 Parental Knowledge and Perceptions of Human Papillomavirus (HPV) Vaccines among Korean-American Parents
Y. Lee, S. Tursunaliev, V. Ross
DePaul University
- 144 Knowledge and Attitudes of Undergraduate Nursing Students About Addiction
M. Kurahovic, E. Asselin, J. Lanzillotta
University of Cincinnati
- 145 Comparison between Adductor Canal Block and Femoral Nerve Block following Total Knee Arthroplasty: A literature review.
L. Budd, J. Suddleson, J. Lanzillotta
University of Cincinnati
- 146 Identifying Barriers to Care for Patients with Visual Impairments through Mock Tracer Surveys
N. Wright, D. Anthony, S. Ailey
Rush University
- 147 Effects of a Self-Monitoring Intervention Using Technology on Physical Activity Self-Efficacy, Physical Activity, and Body Mass Index
W. Csaky
Kent State University
- 148 The Effectiveness of Internet-based E-learning on Health Literacy
E. Niemiec, H. Chen
University of Toledo, College of Nursing
- 149 An Integrative Review of the Effectiveness of Residency Programs for Novice Nurse Practitioners
M. Miller
Eastern Michigan University
- 150 Development of a Pre-Diabetes Knowledge Assessment Tool: The PDUE Journey
N. Geeting
Indiana University East
- 151 Evaluation of Factors Related to Prolonged Lengths of Stay for Patients with Autism and/or Intellectual Disabilities
A. Cabrera
Rush University
- 152 Effects of Yoga on Perinatal Depression: An Integrative Review
N. White, M. Caboral-Stevens
Eastern Michigan University
- 153 Interventions to Assist Caregivers of People with Dementia who are Experiencing Ambiguous Loss
R. Chaza-Ndlovu
Ursuline College
- 154 An Integrative Review of Cost-of-Care Conversations between Patients and Healthcare Providers
J. Shukri, M. Caboral-Stevens
Eastern Michigan University

- 155 Heart Failure Transition Program
D. Jung, A. Cornick
Rush University

SATURDAY, APRIL 14, 2018

10:45 AM - 12:15 PM

DECISION MAKING

- Non-Pharmacologic Interventions Used, Taught, and Recommended by Nurses
S. Siedlecki
Cleveland Clinic
- Testing Reliability and Validity of the Chinese Version of Resourcefulness Scale in Taiwanese Cancer Survivors
T. Au¹, J. Zauszniewski², C. Burant³
¹Chang Jung Christian University, Taiwan, ²Case Western Reserve University, ³Frances Payne Bolton School of Nursing, Case Western Reserve University
- The Influence of Ego-Depletion on the Cognitive Load of Surrogate Decision Makers for the Critically Ill
G. Pignatiello, R. Hickman
Case Western Reserve University

GERONTOLOGICAL NURSING SCIENCE

- Implementing a Walking Program for Residents in Long Term Care: A Quality Improvement Project
I. Kazana¹, M. Murphy²
¹VA Louis Stokes Medical Center, ²Rush University Medical Center, College of Nursing
- African-American Older Adults' Perceived Use of Technology for Hypertension Management
C. Still¹, K. Moss², K. Wright³
¹University Hospitals Case Medical Center, ²Case Western Reserve University, ³The Ohio State University
- Extrinsic Circumstance of Falls among Community-Dwelling Older Adults with Parkinson's Disease: An Integrative Review
O. Kuljeerung, H. Lach
Saint Louis University, School of Nursing
- In-home Dementia Caregiver Satisfaction with Video-Monitoring
C. Shaw¹, K. Williams², D. Blyler³, M. Hein¹
¹University of Iowa College of Nursing, ²University of Kansas School of Nursing, ³University of Iowa
- Poor Attention in Healthy Older Adults with High OSA risk
A. Yeh¹, B. Pozehl², S. Pressler³
¹University of Nebraska Medical Center, College of Nursing, ²University of Nebraska Medical center, ³Indiana University School of Nursing

- 9 Reducing Hospitalization from MOQI Nursing Homes: APRNs Use of Root Cause Analysis to Reduce Hospitalizations
L. Popejoy¹, A. Vogelsmeier¹, C. Galambos¹, G. Alexander², M. Rantz¹
¹University of Missouri-Columbia, ²University of Missouri Sinclair School of Nursing
- 10 Using Facebook to Recruit Caregivers of People with Dementia into a Clinical Trial
D. Blyler¹, K. Williams², C. Shaw³
¹University of Iowa, ²University of Kansas School of Nursing, ³University of Iowa College of Nursing

HEALTH OF DIVERSE POPULATIONS

- 11 Adverse Childhood Experiences and Negative Outcomes in Low- to Middle-Income Nations: A Systematic Review
M. Solberg, R. Peters
Wayne State University
- 12 Black Mental Health Matters
W. Kooker¹, K. Carter², A. Hopkins³
¹Illinois Wesleyan University School of Nursing, ²Rush University Medical Center, ³Illinois Wesleyan University
- 13 Examination of Social Determinants of Health in Very Low-Resource Persons with HIV/AIDS: A Mixed-Methods Study
A. Stidham¹, R. Ross²
¹Kent State University, ²University of North Carolina-Greensboro
- 14 Factors Impacting Attrition of Vulnerable Women from Longitudinal Intervention Studies
M. Molewyk Doornbos, G. Zandee, B. Timmermans, J. Moes, M. DeMaagd-Rodriguez, J. Smit, M. Zietse
Calvin College
- 15 Health Care Transition Experiences of Emerging Adults Living with Sickle Cell Disease in an Urban Setting
D. Clayton-Jones¹, S. Hafez²
¹Marquette University, ²University of Wisconsin-Milwaukee College of Nursing
- 16 Immigrant Women's Experiences as Mothers: An Integrative Review of the Literature
S. Oerther, H. Lach
Saint Louis University
- 17 Medication Self-Management in African American Older Women
J. Ellis, C. Kovach
University of Wisconsin-Milwaukee
- 18 Postpartum Depression in American Indian/Alaska Native Women in the United States
J. Heck
University of Oklahoma Health Sciences Center

- 19 Self-Regulation Behaviors and Quality of Life in Substance Users in Oman
H. Al Battashi
Case Western Reserve University
- 20 Social Capital is Associated with Improved HIV Self-Management among Women, but Substance Use Weakens this Relationship
A. Webel¹, C. Smith², J. Perazzo³, J. Phillips⁴, C. Dawson-Rose⁵
¹Frances Payne Bolton School of Nursing, ²Case Western Reserve University, ³University of Cincinnati College of Nursing, ⁴School of Nursing, University of Ottawa, ⁵University of California, San Francisco
- 21 Stressors and Allostatic Load among Housekeepers and Laundry Workers in Hotels
M. Rosemberg¹, Y. Li²
¹University of Michigan, ²University of Michigan School of Nursing
- 22 The Predictive Roles of Spiritual Wellbeing, Co-Morbidity and Depressive Symptoms on Health Related Quality of Life in Elders
A. Salman¹, Y. Lee²
¹Brandon University, ²Wright State University
- 23 The Relationship between Social Support and Diabetes Self-Management Activities in Adult African Americans
J. Ampadu
Southern Illinois University Edwardsville
- 24 Validation of Translated Measures of Sexual Orientation and Gender Identity (SOGI) for Use in LGBT Research in Thailand
P. Kittiteerasack¹, A. Matthews², C. Park²
¹PhD Candidate, ²PhD

HEALTH PROMOTING BEHAVIORS ACROSS THE LIFESPAN

- 25 Cross-Cultural Exploration of Emerging Adults Risk for Obesity
J. Snethen¹, W. Sakunsuntiporn², S. Brown-Johnson³, S. Kelber¹
¹University of Wisconsin-Milwaukee, College of Nursing, ²Boromarajonani College of Nursing, ³University of Wisconsin Parkside Student Health & Counseling Center
- 26 Depression and Sleep Quality among Adults with Multiple Sclerosis
J. Koedbangkham¹, R. Lorenz², F. Thomas³, T. Loux¹, E. Shacham¹
¹Saint Louis University, ²Associated Professor, ³Hackensack University Medical Center

POSTER SESSION INDEX

SATURDAY

- 27 Effects of Mindfulness Meditation on Immune and Inflammatory Biomarkers amongst Depressed Patients: An Integrative Review
C. Reangsing¹, J. Kraenzle Schneider²
¹St. Louis University, School of Nursing, ²Saint Louis University
- 28 Feasibility of a Facebook intervention for exercise motivation and cardiac rehabilitation adherence
L. Siegmund, H. Ahmed, M. Crawford, J. Bena
The Cleveland Clinic
- 29 Fluid Intake, Body Composition and BMI
K. Sink
University of Toledo, College of Nursing
- 30 HIV/AIDS Preventive Self-Efficacy, Depressive Symptoms and Risky Sexual Behaviors among College Students
A. Salman¹, Y. Lee²
¹Brandon University, ²Wright State University
- 31 MOVE-HF: An Internet-Based Pilot Study to Improve Adherence to Exercise in Patients with Heart Failure
P. Deka¹, B. Pozehl², J. Norman², D. Khazanchi³
¹University of South Dakota, ²University of Nebraska Medical Center, ³University of Nebraska at Omaha
- 32 Predictors and Outcomes of Patient Self-Advocacy (PSA) in Chronic Heart Failure
C. Kleman
Kent State College of Nursing
- 33 Racial, Gender, and Geographic Differences in Lung Cancer Screening Behavior Among Screening-Eligible Individuals
L. Carter-Harris¹, J. Slaven², P. Monahan², R. Shedd-Steele³, N. Hanna⁴, S. Rawl¹
¹Indiana University School of Nursing, ²Indiana University School of Medicine, Department of Biostatistics, ³Indiana University Melvin and Bren Simon Cancer Center, ⁴Indiana University School of Medicine
- 34 Vicarious Experience to Affect Physical Activity in Working Women
S. Rowland¹, K. Berg², K. Kupzyk¹, C. Pullen³, M. Cohen³, P. Schulz³, B. Yates¹
¹University of Nebraska Medical Center, ²University of Nebraska Omaha, ³University of Nebraska Medical Center College of Nursing
- 35 Well Me in 3 Patient Program: A Physical Activity Program for People Living with Chronic Health Conditions
L. Abbott¹, S. Tucker², R. Anderson³, L. Lanningham-Foster⁴
¹UI Hospitals and Clinics, ²The Ohio State University, ³Mayo Clinic, ⁴Iowa State University

HEALTH SYSTEMS, POLICY & INFORMATICS

- 36 Nurses Perspectives on Implementing Cerner EHR System
C. Logsdon, S. Abusaleem
University of Louisville
- 37 Demonstrating Usability of Your E-Health Innovations: A Systematic Review of Usability Questionnaires
K. Dunn Lopez¹, V. Sousa Freire²
¹University of Illinois at Chicago, College of Nursing, ²University for International Integration of the Afro-Brazilian Lusophony
- 38 Feasibility of Capturing Consumer Self-Reported Strengths, Challenges, and Needs Using the MyStrengths-MyHealth App
R. Austin¹, G. Gao², K. Monsen²
¹University of Minnesota, School of Nursing, ²School of Nursing University of Minnesota
- 39 Generational Influences in RN Work Patterns and Turnover
E. Sanner-Stiehr¹, R. Vandermause¹, M. Smith²
¹University of Missouri-St. Louis College of Nursing, ²Boone Hospital Center
- 40 Intensive Care Unit Nurses Use the Electronic Medical Record in Patient Deterioration Detection
L. Despina, B. Wakefield
Sinclair School of School, University of Missouri
- 41 The Challenge of Reporting Clinical Trials to Meet NIH Requirements: An Exemplar Study
K. Kamp, K. Thana, J. Terpstra, G. Wyatt, A. Sikorskii
Michigan State University
- 42 The Use of Paper Based Cognitive Artifacts 'The Brain' by Registered Nurses: A Descriptive Observational Study
E. Chipps¹, A. Mount-Cambell², E. Patterson¹, K. Evans³, D. Woods⁴, S. Moffat-Bruce⁵
¹The Ohio State University, ²VA Pittsburgh Health System, ³Ohio State University School of Health and Rehabilitation Science, ⁴The Ohio State University-College of Engineering, ⁵The Ohio State University-College of Medicine
- 43 Validation of Fitness Tracker for Sleep Measures in Women with Asthma
J. Castner¹, M. Mammen², C. Jungquist², O. Licata³, J. Pender², G. Wilding², S. Sethi²
¹Rockefeller Heilbrunn Center for Nursing Research Nurse Scholar, ²n/a, ³University at Buffalo

PHYSIOLOGY, BEHAVIOR, GENOMICS & SOCIETY

- 44 Atrophy within Neural Networks Mediating Cognitive Function in Persons without Corresponding Neurodegenerative Disease
E. Damato¹, T. Flak², A. Ziganti¹, C. Flask¹, M. Decker¹
¹Case Western Reserve University, ²BioAutomatix LLC
- 45 Effects of Maternal Smoking and Infant Feeding Type on Infant Gut Microbiome, a Pilot Study
R. Tanda, I. Chertok
Ohio University
- 46 Impact of Age and Self-Reported Activity Patterns on Skin Microcirculation in Healthy Adults
D. Wipke-Tevis¹, J. Armer¹, D. Williams²
¹Sinclair School of Nursing, University of Missouri, ²College of Nursing, Montana State University
- 47 Perceived Discrimination Intensifies Inflammatory Response to Acute Laboratory Stressor in Women at Risk for Cardiovascular Disease
K. Saban¹, H. Mathews², F. Bryant², D. Tell², C. Joyce², H. DeVon³, L. Janusek⁴
¹Marcella Niehoff School of Nursing, ²Loyola University Chicago, ³University of Illinois Chicago, ⁴Loyola University Chicago, Niehoff School of Nursing
- 48 Sleep and Quality of Life in Community Dwelling Adults with Multiple Sclerosis (MS)
P. Newland, E. Dean
Goldfarb School of Nursing at Barnes Jewish College
- 49 The Influence of Dietary Magnesium Intake on Depressive Symptoms in People Living with HIV
J. Currie¹, A. Webel², J. Perazzo³
¹Case Western Reserve University, ²Frances Payne Bolton School of Nursing, ³University of Cincinnati

PUBLIC HEALTH

- 50 A Relationship between Smartphone Overuse and Attentional Dysfunction by Gender: Multi-Group Structural Equation Modeling
Y. Cho¹, K. Ju², M. Kim², E. Chung², E. Park², K. Lee², M. Jung²
¹University of Michigan, ²Chungnam National University
- 51 Possible Selves and Psychological Well-Being in Young Men Post-Incarceration
A. Johnson, C. Corte, K. Roberts
University of Illinois at Chicago
- 52 Surveying Japanese Public Health Nurses to Better Understand Teen Mothers' Needs and Characteristics
S. Okawa, M. Makabe, M. Tanimura, A. Yoshida, R. Yasumoto, S. Negoro, M. Ueno
Osaka Prefecture University, School of Nursing

QUALITATIVE METHODS

- 53 Taking the Time: Developing Trust with Hospitalized Patients (Grounded Theory)
S. Jones
Indiana University South Bend
- 54 The Long Arc of Childhood Experience: Findings from a Multigenerational, Longitudinal Study of Teen Mothering
L. Smith Battle
Saint Louis University

SYMPTOM SCIENCE

- 55 Absorbed in Thought: Does Absorption Moderate Effects of Depression on Symptom Cluster Severity and Distress?
S. Loring¹, K. Kwekkeboom²
¹University of Wisconsin-Madison School of Nursing, ²University of Wisconsin-Madison
- 56 Factors Associated with Participant Attrition in a Computer-Delivered Supportive Symptom Management Feasibility Study for Patients Undergoing Treatment for Advanced Lung Cancer
R. Lehto¹, G. Wyatt², A. Sikorskii³
¹Michigan State University, ²Michigan State University, College of Nursing, ³Osteopathic Medicine & Department of Statistics and Probability
- 57 Guided Imagery for Total Knee Replacement: Audiobook Placebo Treatment Provides Attention Control and Benefit
W. Umberger¹, C. Draucker², A. Jacobson¹
¹Kent State University College of Nursing, ²Indiana University
- 58 Kangaroo Care (KC) Effects on Behavioral Pain Responses During and After Clustered Painful Procedures
R. Kostandy
Cleveland State University
- 59 L-Carnitine as a Pharmacological Treatment for Fatigue in Individuals with End Stage Renal Disease
C. Horvat Davey
Case Western Reserve University
- 60 Process Evaluation Data in a Symptom Management Intervention Study
K. Kwekkeboom¹, K. Kim¹, A. Wieben¹, L. Tostrud², Y. Zhang¹
¹University of Wisconsin-Madison, ²University of Wisconsin
- 61 Symptom Clusters in Women with Thyroid Cancer Prior to Surgery
J. Kim¹, M. Kim², E. Chung², K. Lee², Y. Cho³, M. Visovatti³, M. Jung²
¹Seoul National University Hospital, ²Chungnam National University, ³University of Michigan

POSTER SESSION INDEX

SATURDAY

- 62 The Effect of Theraworx Relief on Nocturnal Leg Cramps and Associated Symptoms
R. Topp¹, J. Etnoyer-Slaski²
¹University of San Diego, ²Sport and Spine Rehab Clinical Research Foundation

- 63 Using SMART Design to Improve Symptom Management Strategies among Cancer Patient: A Methodological Overview Using an Integrative Oncology Exemplar Trial.
G. Wyatt¹, A. Sikorskii², R. Lehto³, D. Victorson⁴, P. O'Connor⁵, T. Badger⁶, T. Pace⁷
¹Michigan State University, College of Nursing, ²Department of Statistics and Probability, Michigan State University, ³Michigan State University, ⁴The Feinberg School of Medicine, Northwestern University, ⁵University of Arizona School of Public Health, ⁶Community and Systems Health Science Division College of Nursing, ⁷University of Arizona College of Nursing

WOMEN'S HEALTH & CHILDBEARING

- 64 A Descriptive Study of Data Collected and Support Given by Health Care Providers During the Care of Breastfeeding Mother/Baby Pairs
K. Wambach¹, C. Hester², C. Barker³
¹University of Kansas School of Nursing, ²American Academy of Family Physicians, ³University of Kansas
- 65 Big Data and Dysmenorrhea: What Questions Do Females and Males Ask about Menstrual Pain?
C. Chen, D. Groves, W. Miller, J. Carpenter
Indiana University School of Nursing
- 66 Effects of Postpartum Fatigue and Depressive Cognition on Life Satisfaction and Quality of Life in Postpartum Women: The Intervening Role of Resourcefulness
H. Badr
Case Western Reserve University
- 67 Establishing a Psychophysiological Stress Profile in Pregnant Women: Associations and Preliminary Findings
K. Herbell, J. Zauszniewski
Case Western Reserve University
- 68 Perceptions of neighborhood crime relate to systemic inflammation among pregnant African American women
A. Nowak¹, C. Engeland², S. Zenk³, D. Misra⁴, C. Giurgescu⁵
¹College of Nursing, ²Department of Biobehavioral Health, College of Nursing, ³Department of Health Systems Science/College of Nursing, ⁴Department of Family Medicine and Public Health Sciences, ⁵College of Nursing/Center for Women, Children and Youth
- 69 Perimenopausal Women's Bone Health Changes: A Longitudinal Bmd Study Final Phase
A. Falkenberg Olson
Gundersen Health System/Gundersen Medical Foundation

- 70 Pilot Study of a New Urine Progesterone Self-Test to Confirm Ovulation
R. Fehring
College of Nursing

DNP STUDENT POSTERS

- 71 Opioid Overdose Prevention and Education for Nurse Practitioners
F. Schaller
University of Michigan
- 72 Heartland Health and HPV: A Shot in the Arm!
J. Tyner¹, N. Novotny²
¹Advocate Medical Group, ²Illinois State University
- 73 Screening for Amblyopic Risk Factors in a Pediatric Population Using an Automated Visual Screener
R. Slominski
Valparaiso University
- 74 Measuring Patient Knowledge Using an Educational Video for Hispanic Diabetic Patients
R. Pena Galvan
University of Wisconsin- Oshkosh
- 75 Fit Families: An Exercise, Nutrition, and Goal Setting Program to Reduce Obesity in Latino Children
D. Paskewitz
Metropolitan State University
- 76 Improving Transitions of Care to Enhance Perioperative Communications and Patient Outcomes: A Quality Improvement Project
J. Kimmitt
Mount Carmel College of Nursing
- 77 Teaching Links between Epigenetics and Anesthesia to Anesthesia Providers
S. Bilanicz¹, J. Tariman², S. Simonovich², V. Drantz³
¹Medical Center Anesthesia, Town Square Anesthesia, DePaul University, ²DePaul University, ³NorthShore University School of Nurse Anesthesia
- 78 A Comprehensive Policy for Student Anesthetists with Substance Use Disorder
T. Nigro
NorthShore University HealthSystem School of Nurse Anesthesia/ DePaul University
- 79 Bedside Care Providers' Knowledge and Confidence Using an Intraventricular Hemorrhage Guideline in a Neonatal Intensive Care Unit
M. Anibas¹, T. Lang², J. Foote¹, S. Meiers¹
¹Winona State University, ²Gundersen Health System
- 80 Impact of Evidence-Based Care Pathway Utilization in Total Joint Arthroplasty Value-Based Payment Models on Patient Outcomes and Episode Costs
T. Morris¹, U. Wright¹, W. Calvert²
¹Mercy Ministries, ²University of Missouri-St. Louis College of Nursing

- 81 Use of the Re-Engineered Discharge (RED) Toolkit to Improve the Discharge Process
K. Mitchell, H. Chen
University of Toledo College of Nursing
- 82 Systematic Review: Evidence-Based Interventions to Increase Vision Services Following Vision Screening in School-Aged Children
S. McClendon
Ursuline College
- 83 Continuous Glucose Monitoring in Primary Care
S. Riehle, B. Nickasch
University of Wisconsin Oshkosh
- 84 The Effect of a Nurse-Led Structured Telephone Support Intervention on 30-Day Readmission Rates for Patients with Heart Failure
G. Simpson
Valparaiso University Graduate School
- 85 Cancer Patient and Family Caregivers as a Unit of Care
T. Kao, H. Chen
University of Toledo
- 86 Integration of Evidence-Based Practice into an Academic Medical Center
L. Gradone, B. Staffileno
Rush University
- 87 Reducing Diagnosis to Treatment Times in the Inpatient Management of Hypertension in Pregnancy
A. Johnson¹, S. Corbridge², C. Ryan¹, O. Marrero³
¹University of Illinois at Chicago, ²University of Illinois Health Sciences System, ³University of Illinois Hospital & Health Sciences System
- 88 Predicting Intensive Care Unit Delirium in Cardiac Surgical Patients
H. Oberneder, L. Iverson
Creighton University
- 89 A Comprehensive Policy for Student Anesthetists with Substance Use Disorder
T. Nigro
NorthShore University HealthSystem School of Nurse Anesthesia/DePaul University
- 90 The Effect of a Respiratory Algorithm on Successful Transition of the Newborn to Extrauterine Life
S. Bedwell¹, R. Leasure²
¹The Children's Hospital at OU Medical Center, ²Fran and Earl Ziegler College of Nursing, University of Oklahoma Health Science Center
- 91 Improving Care Delivered to Non-Fatal Strangulation Victims
J. Stewart
Allina Health
- 92 Advanced Practice Registered Nurses Attitudes towards Suicide in the 15-24-year old Population
S. Glodstein¹, M. DMarco², S. Painter³, F. Ramos-Marcuse⁴
¹Stony Brook University, School of Nursing, ²Frances Payne Bolton School of Nursing, Case Western Reserve University, ³Case Western Reserve University, Frances Payne Bolton School of Nursing, ⁴Columbia University Medical Center-School of Nursing
- 93 Preventing Escalating and Aggressive Behaviors in Pediatric Patients through the Use of Care Plans: A Quality Improvement Project
K. Holt, B. Beacham
University of Minnesota, School of Nursing
- 94 Walk for Wellness: A Pedometer Walking Program to Increase Steps in University Employees
A. Riggs
Hannibal-LaGrange University
- 95 A Quality Improvement Project to Improve Provision of Asthma Action Plans
T. Rood
University of Missouri-Columbia
- 96 Evaluation of a Developmentally-Based Feeding Intervention for Late Preterm Infants: A Quality-Improvement Project
T. Fry, S. Marfurt
Fran and Earl Ziegler College of Nursing The University of Oklahoma Health Sciences Center
- 97 Best Practices for Conducting Qualitative Interviews with Transgender and Gender Nonbinary Participants
M. Bowman, S. Simonovich
DePaul University
- 98 Patient Reported Symptom Outcomes During Medication Titration for Adult Heart Failure Management
J. Wiandt
Case Western Reserve University
- 99 Reducing Fall Risk and Improving Quality of Life: Implementing a Tai Chi Program in an Assisted Living Facility
Y. Chen¹, D. Ringdahl¹, R. TrelstadPorter²
¹School of Nursing, University of Minnesota, ²Woodbury Senior Living
- 100 An Education Intervention to Improve Diet Self-Management in Adults with Diabetes
N. Jones
Kent State University
- 101 Standardized Telephone Assessment of Self-Care Behavior and Confidence of Adults with Heart Failure in a Patient Centered Primary Care Home
R. Russell
University of Kansas Medical Center

POSTER SESSION INDEX

SATURDAY

- 102 Postnatal Depression Screening
E. Lazaroff
Kent State University
- 103 Intervention to Prevent Cataracts in a Vulnerable Population of Haitian Immigrants
B. Mettes¹, M. Enriquez²
¹Sinclair School of Nursing University of Missouri, ²University of Missouri
- 104 Improving Early Infant Feeding Practices
C. Huston
University of Missouri Kansas City
- 105 Patient Experience Improvement in an Electrophysiology Department: A Quality Improvement Project
T. Schweitzer¹, L. Burkhart²
¹Loyola University, ²Marcella Niehoff School of Nursing, Loyola University Chicago
- 106 Implementation and Assessment of a Provider Toolkit to Address Drug Use Disorder
A. Morgan
University of Illinois at Chicago
- 107 Implementation of Survivorship Care Plans in an Oncology Clinic
M. Abraham, S. Marckstadt
South Dakota State University
- 108 Evaluation of Online Smoking Prevention Programs for Youth: Looking Ahead to Electronic Nicotine Delivery System Education
A. Berg
Purdue University
- 109 Decreasing 30-Day Readmissions Following Discharge After a Chronic Obstructive Pulmonary Disease Exacerbation
J. Rohde
College of St. Scholastica
- 110 Standardized Palliative Care Referral for Heart Failure
N. Harvey
University of Missouri-Kansas City
- 111 Using Motivational Interviewing to Assist Older Adults with Managing Chronic Illnesses
B. Halliday
Ursuline College
- 112 Implementation of an Evidence-Based Age Specific Assessment Protocol for the Older Adult with Substance Use Problems
K. McRae
College of St. Scholastica
- 113 Development and Implementation of a Cardiotoxicity Risk Assessment Tool
L. Gile
Metropolitan State University
- 114 Impact of a Tailored Multicomponent Interdisciplinary Intervention on Family Caregiver Preparedness
C. Manalo
Rush University
- 115 Patient and Caregiver New Medication Education Using the Teach-Back Method
J. Prochnow¹, S. Meiers¹, M. Scheckel²
¹Winona State University, ²Viterbo University
- 116 Recognizing and Understanding Post-Operative Delirium in Hospitalized Older Adults
M. Scarcello
Confederation College
- 117 Quality of Life and Self Efficacy in Ostomy Patients in a Local Support Group
C. Breiner, V. Yu, C. Paramesh
Fort Hays State University
- 118 Implementing Survivorship Care Plans for Gynecology-Oncology Patients and the Financial Implications in Practice
C. Murphy
Rush University
- 119 Multi-Factorial Strategies for Sustaining Safe Patient Handling and Movement
D. Totzkay, K. Ayotte
Michigan Medicine
- 120 Sepsis: Utilization of an Algorithm and a Protocol in the Emergency Department
A. Bainter, M. Gubitoso, C. Paramesh, D. Tomlinson
Fort Hays State University
- 121 An Interactive Evidence-Based Education Care Pathway to Reduce 30-Day Readmissions for Dehydration in Postoperative Ileostomy Patients
T. Colbert, N. Ryan-Wenger
Mount Carmel College of Nursing
- 122 Community-Based Diabetes-Screening of a Low English Literacy Population of Minority-Predominant Immigrants and Refugees
J. Nyaenya, C. Hainy, M. Huschka
Winona State university
- 123 Prevention of Venous Thromboembolism in Adult Hospitalized Patients
S. Nelson
University of Illinois at Chicago

PHD STUDENT POSTERS

- 124 A Systematic Review on Intimate Partner Violence Among Pregnant and Parenting Teenagers
S. Punsuwun
School of Nursing, Saint Louis University

- 125 The Moderating Roles of Social Support and Social Activity on the Relationship between Depression and Functional Recovery after Stroke
J. Yoo
Saint Louis University
- 126 Development of the Nursing Student Perceptions of Dishonesty Scale
E. McClung
Hiram College
- 127 Cognitive Impairment in Older Breast Cancer Survivors: An Integrative Review
A. Crouch, D. Von Ah
Indiana University School of Nursing
- 128 Stigma and Mental Health Help-Seeking Behavior Decisions among Undergraduate Students Attending a Large Midwestern Urban University
F. Alfaifi, S. Kelber, J. Snethen, A. Buseh, V. Thongriwan
University of Wisconsin-Milwaukee, College of Nursing
- 129 The Association between Symptom Severity and Physical Activity Interference among Irritable Bowel Syndrome Patients: Pilot Study
P. Krisanabud, L. Krisanabud
Sinclair School of Nursing, University of Missouri-Columbia
- 130 Systematic Review of Interventions to Improve Health and Well-being among of Caregivers with Elderly People
R. Khiewchaum
Gerontology Nursing
- 131 United States-Born Mexican Origin Women's Descriptions of Their Eating Patterns
J. Garcia, L. Vande Vusse
Marquette University College of Nursing
- 132 The Effectiveness of an Ambulatory Care Health System Redesign on Patient Outcomes
N. Madsen
Loyola University Chicago PhD student
- 133 Sensitive Touch in Hospitalized Children with Constipation
E. Sherburne, J. Snethen
University of Wisconsin-Milwaukee College of Nursing
- 134 Effects of Rhythmic Auditory Stimulation on Distance Walked Dyspnea in Individuals with COPD During 6-Minute Walk Test
A. Hernandez¹, U. Bronas¹, L. Quinn¹, E. Collins¹, C. Frtschi¹, A. Steffen²
¹University of Illinois at Chicago, ² University of Illinois at Chicago College of Nursing
- 135 Discovering Older Adults' Strengths, Problems, and Wellbeing Using Electronic Health Record Data in a Senior Living Community
G. Gao
School of Nursing University of Minnesota
- 136 Sensitivity and Specificity of Patient Health Questionnaire-9 (PHQ-9) When Screening Stroke Patients for Post Stroke Depression (PSD): A Literature Review
T. Trotter
University of North Dakota
- 137 Non-Pharmacological Intervention(s), Pain, and Comfort in Elder Residents with Persistent Pain
M. Shropshire¹, S. Stapleton¹, M. Dyck¹, M. Kim¹, C. Mallory²
¹Illinois State University, ²Indiana State University
- 138 Happiness and Health Related Outcomes: A Concept Analysis
M. Kovich
Purdue University
- 139 The Effect of Nursing Home Culture Change on Resident Quality of Life: A Critical Literature Review
Y. Duan, C. Mueller
University of Minnesota
- 140 Ambivalence: A Concept Analysis
A. Veney
Kent State University College of Nursing
- 141 Facebook: An Effective Recruitment Strategy with Family Caregivers
K. Herbell
Case Western Reserve University
- 142 Mindfulness-Based Stress Reduction for Military Women with Chronic Pelvic Pain
C. Crisp¹, E. Abreu²
¹United States Air Force, University of Missouri-Kansas City, ²University of Missouri-Kansas City Nursing and Health Studies
- 143 Uncertainty in the Medically Managed Patient with Coronary Artery Disease
D. Garrett
Loyola University Chicago
- 144 Systolic Blood Pressure Is Increased During Non-REM Sleep After Light-Phase Sleep Fragmentation in Rats
S. Mithani¹, A. Fink²
¹University of Illinois Chicago, ²University of Illinois Chicago, College of Nursing
- 145 Dimensionality of the Long-Term Quality of Life (LTQL) Construct among Women Treated for Advanced Breast Cancer
J. Terpstra, K. Kamp, K. Thana, G. Wyatt, A. Sikorskii
Michigan State University

POSTER SESSION INDEX

SATURDAY

- 146 Content Validity of the Quality of Developmental Care Scale for Neonates with Congenital Heart Disease
S. Burke
University of Cincinnati
- 147 Self-Management Intervention for Urinary Catheter Users
L. Krabbenhoft¹, P. Schulz²
¹University of Nebraska Medical Center, ² University of Nebraska Medical Center College of Nursing
- 148 Using Density Maps to Detect Variation in Depressive Symptoms among Senior Housing Residents
J. Blankenship
University of Missouri
- 149 Systematic Review of Public Health Therapies for Children and Adolescents with a History of Interpersonal Trauma
C. Holmes¹, E. Kintner²
¹University of Wisconsin-Madison, School of Nursing, ²University of Wisconsin-Madison
- 150 A Spiritual Approach to Adolescent Suicide Prevention: A Case Study
T. Keefner, M. Minton, M. Mylant
South Dakota State University
- 151 Co-Cultural Communication Strategies of African-American Women During the Clinical Encounter for Depression Care
C. Wardlaw, D. Shambley-Ebron
University of Cincinnati
- 152 Yoga and Inflammation: A Systematic Review
D. Djalilova¹, P. Schulz¹, A. Berger¹, A. Case¹, A. Ross²
¹University of Nebraska Medical Center College of Nursing, ²National Institute of Health Clinical Center
- 153 The Association between Cytokine Gene Polymorphisms and Symptoms Suggestive of Acute Coronary Syndrome.
S. Mirzaei¹, J. Dungan², L. Burke³, A. Rosenfeld⁴, D. Hoppensteadt⁵, H. DeVon³
¹University of Illinois, College of Nursing, ²Duke University School of Nursing, ³University of Illinois at Chicago, College of Nursing, ⁴The University of Arizona College of Nursing, ⁵Loyola University Medical Center, Department of Pathology
- 154 Opportunities and Barriers to Breastfeeding: A Pilot Focus Group Study
A. Draisey, M. Mylant, C. Elverson
South Dakota State University
- 155 Effects of Environmental Factors on Sleep Patterns in Traumatic Brain Injured Adults in the Rehabilitation Setting
S. Amato, M. Anthony
Kent State University
- 156 Sex Matters: Moderation of Inflammation-Associated Cognitive Impairment in Very Preterm Infants
M. Nist¹, R. Pickler¹, A. Shoben²
¹The Ohio State University College of Nursing, ²The Ohio State University College of Public Health, Division of Biostatistics
- 157 Comparing Engagement in Advance Care Planning Between Stages of Heart Failure
L. Catalano
University of Cincinnati College of Nursing
- 158 Preliminary Efficacy of a Pilot Intervention on Parents' Physical Activity, Body Mass Index, and Percent Body Fat
G. Williams¹, K. Palmer¹, K. Clevenger², J. Ling¹, V. Voskuil³, S. Kintigh⁴, L. Robbins⁴
¹Michigan State University, ²Michigan State University Department of Kinesiology, ³Hope College Nursing Department, ⁴Michigan State University College of Nursing
- 159 Structural Brain Changes in Delirium: An Integrative Review
L. Cook
The Ohio State University College of Nursing
- 160 A Qualitative Exploration of the Perceptions of Caring for Families of Dying Patients in Undergraduate Nursing Students
P. Alt-Gehrman
Marquette university
- 161 Associations between Fatigue, Depression, and Activity in Men with Prostate Cancer
M. Alder, K. Meyers, C. Hsiao
Case Western Reserve University, Frances Payne Bolton School of Nursing
- 162 Perceptions and Experiences of Baccalaureate Nursing Program Leaders Related to Nursing Informatics
L. Larson
University of Kansas School of Nursing-Salina Campus
- 163 Evaluation of Nursing Line Management Techniques in the Acute Care Setting
L. Roddy, A. Talsma
University of Wisconsin-Milwaukee
- 164 Nurse Workarounds to Required Electronic Health Record Work: An Integrative Review
D. Fraczkowski¹, J. Matson², K. Dunn Lopez³
¹University of Illinois Health, ²Midwest Anesthesiologists Ltd., ³University of Illinois at Chicago, College of Nursing
- 165 Self-Management Interventions for Post-Treatment Cancer Survivors: A Systematic Review
S. Saeidzadeh¹, S. Gilbertson-White²
¹University of Iowa college of Nursing, ²University of Iowa

- 166 "Don't Dehumanize Me:" Recommendations from Transgender Youth for Health Care Providers
L. Wesp¹, I. Mustich², E. Popoff³, L. Jadwin-Cakmak³, A. Sarin³, G. Harper³, P. Kako¹
¹University of Wisconsin-Milwaukee, ²University of Michigan, ³University of Michigan School of Public Health
- 167 Depressive Symptoms in Women with Coronary Heart Disease: What Do We Really Know?
S. Buckland, B. Pozehl, B. Yates
University of Nebraska Medical Center
- 168 The Multidimensional Kidney Transplant Self-Management Scale: Development and Psychometric Testing
S. Chung¹, E. Hacker², T. Bakas³, S. Rawl¹, J. Jones⁴, R. Bartlett Ellis¹, J. Welch¹
¹Indiana University School of Nursing, ²Indiana University, ³University of Cincinnati College of Nursing, ⁴Indiana University-Purdue University Indianapolis
- 169 The Psychometrics of a Fidelity Measure for a Coaching Intervention for Young Adults with Hypertension
J. Orshak, D. Lauver
University of Wisconsin-Madison
- 170 Determinants of Physical Activity during Pregnancy: An Integrative Review
M. Garland¹, J. Wilbur²
¹Rush University, ²Rush University College of Nursing
- 171 Warming of Irrigation Fluids for Prevention of Perioperative Hypothermia during Arthroscopy: A Systematic Review and Meta-Analysis
S. Chae¹, V. Steelman¹, J. Duff², M. Anderson³, A. Zaidi⁴
¹University of Iowa College of Nursing, ²University of Newcastle School of Nursing and Midwifery, ³Anesthesia Nursing Program, ⁴Aurora Health Center
- 172 Documenting ICSI Heart Failure in Adults Clinical Guidelines Using the Omaha System with Cross-Referencing to SNOMED CT and CPT® Category II Coding Schemas
A. Reger¹, K. Monsen²
¹University of Missouri St. Louis, ²School of Nursing University of Minnesota
- 173 Risk of Multiple Comorbidities Related to Body Composition in Individuals with Neurological Conditions
J. Chang, A. Niyomyart, M. Plow
Case Western Reserve University Frances Payne Bolton School of Nursing
- 174 The PATH Program and Self-care: Feasibility Study Among Older Female Alzheimer's Caregivers
M. Amraotkar¹, A. Midden¹, T. Crawford², R. Combs¹, V. McCarthy¹
¹University of Louisville, ²Wright State University
- 175 Menopause and Physical Activity Participation in Midlife Women: An Integrative Review
A. Ramey, C. Rogers
University of Oklahoma Health Sciences Center
- 176 Associations between Women's Nutritional Knowledge and Food Choices
K. Bennett
University of Oklahoma
- 177 Quality of Life (QOL) as A Function of the Intersection of Family and Friend Support (FFS) and Intimate Partner Violence (IPV) among Thai Women
W. Phuangkhem¹, R. Ross²
¹Kent State University, ²University of North Carolina-Greensboro
- 178 Development and Assessment of Measures of Factors Proposed to Influence Nurses' Implementation of Folic Acid Guidelines
C. Ondoma
University of Wisconsin-Madison
- 179 Retrospectively Estimating Odds of Levator Ani Tear by Levator Ani Palpation in Postpartum Women with Birth-Related Risk Factors
Y. Sheng, J. Miller
University of Michigan School of Nursing
- 180 Care Needs for Persons with Parkinson's Disease-Associated Dysphagia and their Care Partners: State of the Science
C. Edwards, K. Rose
OUHSC
- 181 The Effects of Human Patient Simulation on Critical Thinking, Self-efficacy, and Quality and Safety Education for Nurses
G. Palombo
Mott Community College
- 182 Patients' Perceptions of Bedside Handoff
G. Flynn, I. Wright, B. Polivka, E. Barnett
University of Louisville
- 183 Riding Out the Storm: A Grounded Theory Study of Dementia Caregiver Grief and Bereavement Following Family Member Death in Long-Term Care Settings
E. Sassatelli¹, O. Paun¹, J. Wilbur²
¹Rush University, ²Rush University College of Nursing
- 184 Teen Fathers: A Review of Literature for Interventions and Outcomes
D. Sims
University of Missouri at Kansas City
- 185 Pain Assessment Practices in the Pediatric Intensive Care Unit
E. Weinberg¹, C. LaFond², A. McCarthy¹, N. Bohr², K. Hanrahan¹
¹University of Iowa, ²University of Chicago Medicine

POSTER SESSION INDEX

- 186 Factors Associated with Perceived Susceptibility to Breast Cancer
E. Biederman¹, W. Gathirua-Mwangi², D. Tometich², A. Marley², S. Crane¹, V. Champion¹
¹Indiana University School of Nursing, ²Indiana University-Purdue University
- 187 Investigating the Association of Physical Activity and Cognitive Function in HIV-Infected African American Older Adults
N. Winston¹, B. Swanson¹, A. Capuano²
¹Rush University, ²Rush University Medical Center
- 188 Can Nurses Identify Patients with Kidney Disease as Less Ready for Hospital Discharge?
C. Kordish, K. Bobay
Loyola University Chicago
- 189 Strength, Needs, and Challenges of Women with Cardiovascular Disease
R. Austin
University of Minnesota, School of Nursing
- 190 Reproductive Decision-Making in Syrian Refugee Women
M. Chuey¹, L. Kane Low²
¹University of Michigan, ²University of Michigan School of Nursing
- 191 Effects of Primary Care Medicare Wellness Visits on Health Promotion Outcomes
S. Watkins¹, K. Astroth¹, M. Kim¹, M. Dyck²
¹Illinois State University Mennonite College of Nursing, ²Illinois State University
- 192 Navigating the System: Adolescent Women and High School Bathrooms
E. Allen, L. Kane Low
University of Michigan
- 193 Children Living with Asthma and Anxiety/Depression: A Systematic Review with Clinical Practice and Research Implications
C. McGovern¹, L. Militello¹, B. Melnyk¹, K. Arcoleo²
¹The Ohio State University, ²University of Rochester

SATURDAY

**Visit our
exhibit
booth!**

Highest ranked among Midwest nursing colleges for NIH funding over 26 years

World-renowned excellence in five signature research areas:

- Health disparities and health equity
- Health promotion and disease prevention
- Pregnancy outcomes, infant health/prematurity, and healthy families
- Sexual minority health
- Symptom management and quality of life

Two innovative new curricular initiatives:

- Rural nursing electives
- Sleep health certificate

Learn more about joining us as student or faculty member:
nursing.uic.edu

**THE
UNIVERSITY OF
ILLINOIS
AT
CHICAGO
NURSING**

EXHIBIT HALL FLOOR PLAN

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

EXHIBITOR INDEX / BOOTHS

BOOTH #100

The Ohio State University

1585 Neil Ave
Columbus, OH 43210
614.292.4041
alexander.413@osu.edu
<http://nursing.osu.edu>

At the Ohio State University College of Nursing, we dream, discover and deliver a better world of healthcare, integrating innovation, wellness, and evidence-based practice. The PhD program at Ohio State prepares nurse scientists to advance the discipline with skilled research, with part-time and BSN to PhD options available. Our master's degree program, ranked fifth in the nation by U.S. News and World Report, offers 11 graduate specialties. The Ohio State University College of Nursing has received more than \$11 million in externally funded research and educational grants, and hosts two centers of research excellence: the Center for Women, Children & Youth and the Center of Excellence in Critical & Complex Care. The new Helene Fuld Health Trust National Institute for Evidence-based Practice in Nursing and Healthcare reflects our commitment to evidence-based practice. Set in thriving Columbus, Ohio, with over 1,900 students and 159 faculty, The Ohio State University College of Nursing prepares leaders to transform health and transform lives.

BOOTH #101

Rush University College of Nursing

600 S Paulina St, Suite 1080
Chicago, IL 60612
312-563-7526
jennifer_thorndyke@rush.edu
<https://www.rushu.rush.edu/college-nursing>

Chicago's top rated Rush University College of Nursing offers Master's (CNL), DNP and PhD degree options. Known for its excellence in graduate nursing education, the DNP programs are ranked 5th among nursing colleges with graduate programs and the MSN programs are ranked 16th in the most recent US News and World Report rankings. Rush also ranked in the top ten in the nation in seven graduate specialty programs and ranked 7th for best online graduate nursing programs. Through our carefully designed programs, students experience the Rush commitment to clinical scholarship and the art of nursing in action. As a leader in nursing education Rush is a top choice among nurses seeking to progress professionally. We invite you to consider becoming a "Rush nurse" and hope you will explore with us the next step in your career trajectory.

BOOTH #102

Kent State University

College of Nursing

PO Box 5190, 113 Henderson Hall
Kent, OH 44242
330-672-7930
mbenjam9@kent.edu
www.kent.edu/nursing

Kent State University College of Nursing's program is a leader in modern healthcare technology –because it's not just what we do, it's who we are. Our Ph.D. program prepares nurse scientists to assume leadership roles in nursing by discovering new and creative solutions for the advancement of healthcare. We invite you to visit our table to meet our faculty and graduate student representatives.

BOOTH #103

University of Illinois at Chicago

845 South Damen (M/C 802)
Chicago, IL 60612
312-996-7800
conapply@uic.edu
<http://www.nursing.uic.edu/>

The University of Illinois at Chicago College of Nursing, long ranked among the top nursing schools in the United States, is internationally recognized for academic excellence, research generation and translation, clinical scholarship, and policy formation, preparing future leaders from diverse backgrounds to transform health, health care, and policy globally and locally. UIC offers BSN, MS, DNP, and PhD degrees and a graduate-entry program.

BOOTH #105

MetroHealth

2500 Metrohealth Drive
Cleveland, OH 44109
216-778-7800
mmcnnett@metrohealth.org
www.metrohealth.org

There's something very special about The MetroHealth System, which has been serving its community longer than any other Cleveland health care organization. Home to thousands of committed and compassionate clinicians, MetroHealth consists of an acute care hospital with the area's most experienced Level I Trauma and Burn Center and most recently, the addition of two lower acuity medical centers and more than 25 community locations. An academic health system and a leader in public health, MetroHealth is nationally recognized for excellence in providing high-quality, comprehensive care to all patients.

BOOTH #107

Cleveland Clinic

mannior@ccf.org
www.clevelandclinic.org
Cleveland Clinic is ranked by U.S. News and World Report, as the #2 hospital in the country. Being the largest employer in north east Ohio, Cleveland Clinic, is a non-profit academic medical center, that provides clinical and hospital care and is a leader in research, education and health information.

BOOTH #112

Michigan State University - College of Nursing

1355 Bogue Street Room C200 Bott Nursing Building
East Lansing, MI 48824
517-432-9159
tiffany.keck@hc.msu.edu
http://nursing.msu.edu/

Michigan State University's College of Nursing is committed to transforming healthcare delivery by providing excellence in nursing education, advancing the profession of nursing and strengthening our science through research and evidence-based practice.

BOOTH #113

Goldfarb School of Nursing

4483 Duncan Avenue
St. Louis, MO 63110
314-362-9180
angela.griffin@bjc.org
https://www.barnesjewishcollege.edu/

With a legacy beginning in 1902, Goldfarb School of Nursing at Barnes-Jewish College has a strong tradition of educating health care professionals in St. Louis, Missouri and across the country. Today Goldfarb is also on a trajectory to gain prominence in research through advancing nursing science.

BOOTH #200

University of Cincinnati

3110 Vine Street
Cincinnati, OH 45221-0038
513-558-5500
combsc6@ucmail.uc.edu
www.nursing.uc.edu

The University of Cincinnati College of Nursing is a top-ranked college dedicated to providing innovative nursing education and research opportunities. A major player in the UC Academic Health Center with extensive community partnerships, our national recognitions include top ranked online graduate nursing programs, redesignation as an Apple Distinguished Program and the 2017 Insight into Diversity HEED Award. Our research focuses on a wide range of areas, supported by resources such as the Institute for Nursing Research and Scholarship, grant development, writing and post-award support and technology support. UC Nurses. We See Leaders.

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

BOOTH #201

The University of Toledo College of Nursing

MS 1026, 3000 Arlington Avenue
Toledo, OH 43614
419-383-5810
kathleen.mitchell@utoledo.edu
<http://www.utoledo.edu/nursing>

The University of Toledo (UT) offers a hybrid Post-Baccalaureate – Doctor of Nursing Practice and an online Post-Master's Doctor of Nursing Practice program. In addition, UT has MSN programs in Advanced Practice, Clinical Nurse Leader Graduate Entry and Nursing Education. Advanced practice majors in the BSN-DNP and MSN programs include adult gerontology nurse practitioner, family nurse practitioner, primary care pediatric nurse practitioner and psychiatric mental health nurse practitioner. Please visit our table for program information.

BOOTH #202

University of Kansas SON

3901 Rainbow Blvd.
Kansas City, KS 66210
913-588-1619
dstratton@kumc.edu, thecht@kumc.edu
<http://nursing.kumc.edu/>

The University of Kansas School of Nursing is located on the KU Medical Center campus in Kansas City, KS. Designated a Center of Excellence by the National League for Nursing, it has built an international reputation for outstanding academic programs and as a place for innovative research. The School of Nursing provides a resource-filled and student-centered environment for every level of a nurses career, offering the BSN, RN to BSN, MS, DNP and PhD degrees.

BOOTH #203

Indiana University School of Nursing

600 Barnhill Drive
Indianapolis, IN 46202
317-274-2806
mortonaa@iu.edu
<https://nursing.iupui.edu/>

Empowering leaders since 1914, IU School of Nursing is the first school designated an NLN Center of Excellence in Nursing Education in two categories: Advancing the Science of Nursing Education and Promoting the Pedagogical Expertise of Faculty. Programs include: BSN-PhD, MSN (nine tracks), and distance-accessible PhD and DNP programs. US News & World Report ranked the DNP and MSN programs #1 in Indiana with the DNP in the top 10% and MSN in the top 12% of schools ranked. Four research centers foster research involving cancer control, quality of life in chronic illness, nursing education, and heart failure.

BOOTH #204

University of Nebraska

UNIVERSITY OF NEBRASKA MEDICAL CENTER™
COLLEGE OF NURSING

985330 Nebraska Medical Center, 4111 Dewey Avenue
Omaha, NE 68198-5330
402-559-4109
julie.sebastian@unmc.edu
<https://unmc.edu/nursing/>

The University of Nebraska Medical Center College of Nursing is celebrating 100 years (1917-2017)! UNMC College of Nursing advances innovative nursing education incorporating evidence-based experiential and active learning approaches, leads health care and health system solutions based on world-class nursing research, promotes health, reduces the burden of illness, and fosters health equity in Nebraska and beyond, and embraces diversity and inclusivity as essential to excellence.

BOOTH #205

Case Western Reserve University

10900 Euclid Avenue
Cleveland, OH 44106-4904
216-368-4700
dnb30@case.edu
<https://nursing.case.edu/>

Changing lives through leadership, research + service. The Frances Payne Bolton School of Nursing (FPB) at Case Western Reserve University is a globally recognized leader in nursing education and research. We produce confident, dynamic health care professionals and are committed to the success of our students.

BOOTH #206

Friends of the National Institute of Nursing Research (FNINR)

47595 Watkins Island Square
Sterling, VA 20165
703-444-5527
<http://www.fninr.org/>

42nd Annual RESEARCH CONFERENCE

APRIL 12-15, 2018
CLEVELAND, OH

BOOTH #208

University of Michigan

SCHOOL OF NURSING UNIVERSITY OF MICHIGAN

426 N Ingalls St, Suite 3150
Ann Arbor, MI 48109
734-763-5985
umsn-gradadmissions@med.umich.edu
<http://nursing.umich.edu/>

The University of Michigan School of Nursing is a global leader in scholarship, clinical care, and innovation. We offer MSN, Post-Master's DNP, Post-Master's Certificates, and PhD programs, as well as an exciting new BSN-DNP pathway. Come learn at the edge of discovery at one of the leading nursing schools in the country.

BOOTH #210

South Dakota State University

Box 2275, Wagner Hall 352
Brookings, SD 57007
605-688-5098
todd.stricherz@sdstate.edu
<http://www.sdstate.edu/nurs/>

South Dakota State University is the state's largest comprehensive research university. The 1881 land-grant institution, located in Brookings, SD, enrolls over 12,000 students annually. The College of Nursing is one of six academic colleges and there are four nursing education program sites in the state (Rapid City, Aberdeen, Sioux Falls, and Brookings. Programs include: BSN (traditional, accelerated post-baccalaureate, and RN to BSN), MSN (educator, CNL, administrator, FNP), post-MSN/FNP certificate, DNP (five APRN specialties), and a PhD in Nursing. Faculty research focuses on health promotion for rural and underserved populations, health outcomes, and nursing and interprofessional education. For more than 80 years, the College of Nursing has provided affordable, accessible nursing education.

BOOTH #213

University of Iowa

410 CNB - 50 Newton Road
Iowa City, IA 52242-1121
319-335-7133
elizabeth-swanson@uiowa.edu
www.nursing.uiowa.edu

The University of Iowa College of Nursing prepares nurses to be leaders in the discovery, dissemination and application of nursing knowledge. University of Iowa College of Nursing of areas of research excellence are 1) Gerontology, 2) Health Systems Improvement, and 3) Pain, Palliative Care and Symptom Management, while emerging areas of emphasis include Management of Chronic Conditions and Health Promotion in At-Risk Populations. Our faculty use cross-cutting approaches to address these issues, including Applied Omics, Health Information Technology and Community Engagement.

BOOTH #221

Midwest Nursing Research Society (MNRS)

1120 Route 73, Suite 200
Mount Laurel, NJ 8054
856-380-6830
info@mnrs.org
<https://www.mnrs.org>

Since 1975, the Midwest Nursing Research Society (MNRS) has been transforming how nursing is practiced. We do this two ways: by promoting, disseminating, and using nursing research and by encouraging, supporting, and connecting the next generation of nurse scientists. Today, with more than 1,300 members, MNRS is one of the largest and most influential nursing research organizations in the country, serving individuals in a 13-state Midwest region.

BOOTH #301

University of Louisville School of Nursing

555 S. Floyd St School of Nursing Room 4039
Louisville, KY 40202
502-852-3949
barbara.polivka@louisville.edu
<http://louisville.edu/nursing/>

The University of Louisville School of Nursing is an essential partner in a research intensive academic health science center of a nationally recognized metropolitan university. It is where the science of nursing transforms the art of caring. We offer a top 10, completely online RN-BSN, traditional BSN, Master's Entry into Practice (MEPN), BSN-DNP, BSN-PhD, and postmaster's DNP and PhD programs.

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

BOOTH #303

University of Minnesota School of Nursing

UNIVERSITY OF MINNESOTA

308 Harvard Street
Minneapolis, MN 55455
612-625-5000
ulves009@umn.edu
<https://www.nursing.umn.edu/>

Are you interested in a collaborative and dynamic research and educational environment? Visit us at our MNRS exhibit. We seek nurses and nurse scientists to join our growing school. Specifically: PhD & DNP students (scholarships available); tenure- and tenure-track faculty; and clinical-track faculty. The University of Minnesota is home to one of the largest academic health centers in the country, providing collaborative and interprofessional opportunities for students and faculty. The School of Nursing is looking forward to enriching the expertise and diversity of its faculty with nurse leaders whose research programs fit the research foci of the school; Health promotion among vulnerable populations; Prevention and management of chronic health conditions; Symptom management; and Health/nursing informatics and systems innovation.

BOOTH #305

Cleveland Clinic

Cleveland Clinic

The Stanley Shalom Zielony Institute
for Nursing Excellence

2049 East 100th Street
Cleveland, OH 44195
216-444-2200
albertn@ccf.org
www.clevelandclinic.org

The Stanley Shalom Zielony Institute for Nursing Excellence oversees nursing practice, education, quality, innovation, informatics and research of nearly 22,000 nursing caregivers within the Nursing Institute in Cleveland Clinic's inpatient, outpatient, surgery, rehabilitation and home care areas within the health system. Cleveland Clinic's fast-paced, technologically-advanced environment allows nurses to grow professionally and shape their careers based on their interests. Nurses within the Cleveland Clinic have diversified expertise in various realms of the professional practice of nursing that include positions of leadership, advanced practice, research, education and more, and they facilitate evidence-based practices and advancement of nursing science.

BOOTH #307

Mayo Clinic

200 First Street SW
Rochester, MN 55905
507-284-2511
prenticeendrizzijennell@mayo.edu
www.mayoclinic.org

Mayo Clinic is an excellent choice for candidates seeking a career in a world-class academic medical center that is consistently recognized by U.S. News and World Report as one of America's "Best Hospitals." Our multi-disciplinary group practice focuses on providing high quality, compassionate medical care with a primary value that "the needs of the patient come first."

BOOTH #309

University of Missouri St. Louis

One University Boulevard
St. Louis, MO 63121-4400
888-NURSE-UM
mcmorecm@umsl.edu
<https://www.umsl.edu/divisions/nursing/Doctoral%20Programs/index.html>

The UMSL College of Nursing recognizes the doctoral degree is for serious students seeking the highest academic preparation in nursing. Our doctoral programs focus on preparation either for clinical and translational analysis for improved practice outcomes (DNP – Doctor of Nursing Practice), or for original research (PhD – Doctor of Philosophy in Nursing) to develop nursing knowledge. The Doctoral programs involve core coursework and independent research projects for dissertation. The Doctor of Nursing Practice degree program is fully accredited by the Commission on Collegiate Nursing Education. The AACN does not accredit Doctor of Philosophy programs. For more information please contact: Stacy Pearson, graduate advisor at 314-516-7028; pearsonsr@umsl.edu Or Colette McLemore, PhD, Assistant Dean of Student Affairs at 314-516-7781; mcmorecm@umsl.edu.

BOOTH #311

National Institute of Nursing Research (NINR)

31 Center Drive, Suite 5B03, Bldg. 31
Bethesda, MD 20892
301-496-0207
dona.jones@nih.gov
<https://www.NINR.NIH.gov>

The National Institute of Nursing Research (NINR), a component of the National Institutes of Health, supports research and training to advance symptom science, promote wellness, support self-management of chronic conditions, enhance palliative and end-of-life care, and develop the next generation of nurse scientists.

TABLE TOPS

TABLE #TT1

Ursuline College

2550 Lander Road
Pepper Pike, OH 44124
440-449-4200
KDillon@ursuline.edu
<http://www.ursuline.edu/Academics/Nursing/>

TABLE #TT2

St. Louis University School of Nursing

3525 Caroline Mall
St. Louis, MO 63104
314-977-8900
methenna@slu.edu
<http://www.slu.edu/nursing/index.php>

The Saint Louis University School of Nursing seeks to fulfill its mission of education and leadership in the development of nursing as a discipline and profession through teaching, research, practice, and service in ways consistent with the Catholic, Jesuit values of the University. The Saint Louis University School of Nursing was founded in 1928. For more than 85 years, we've created the degree programs that other universities emulate. We created the first accelerated BSN program in the nation, the first comprehensive online MSN program in the nation, the first accelerated Master's of Science in Nursing in Missouri, the first PhD program in Missouri, and the first DNP program in St. Louis. As innovators in teaching, practice and research, we're committed to shaping the future of nursing. Throughout the years, School of Nursing faculty members have played a pivotal role in advancing nursing research.

TABLE #TT3

Illinois State University - Mennonite College of Nursing

Campus Box 5810
Normal, IL 61790
309-438-7400
amirvin@illinoisstate.edu
<https://nursing.illinoisstate.edu/>

Founded in 1919, Illinois State University's Mennonite College of Nursing has a long history of delivering excellence in nursing education, research, and community service. Our outstanding online programs include a post-master's D.N.P., Nursing Systems Administration M.S.N., and an RN to B.S.N. program. Both the Online Nursing Systems Administration and Online RN to BSN programs are ranked among the Best Online Nursing Programs by U.S. News & World Report. Our Ph.D. and Family Nurse Practitioner blended programs are highly sought after, as are our traditional and accelerated B.S.N. programs. We are an emerging leader in research, focusing on aging/vulnerable populations, quality and safety, and nursing education science. Our newly opened Office of Nursing Research, Scholarship and Innovation strives to support students and faculty as they work to improve health outcomes locally and globally. Undergraduate and graduate students have opportunities to work alongside nationally recognized nurse scientist faculty on their research. Illinois State is a diverse community committed to fostering a small-college atmosphere with large-university opportunities.

TABLE #TT4

University of Wisconsin, Madison

701 Highland Avenue
Madison, WI 53705
608-263-9109
mandi.moy@wisc.edu
<https://www.wisc.edu/>

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

TABLE #TT9

Grand Valley State University

301 Michigan St. NW
Grand Rapids, MI 49503
616-331-3558
spoelsts@gvsu.edu
www.gvsu.edu/kcon

The Kirkhof College of Nursing (KCON) at Grand Valley State University, based in Grand Rapids, Michigan, offers traditional BSN and Second Degree BSN degrees; hybrid delivered RN to BSN, MSN, and DNP degrees; and an Interprofessional Certificate in Palliative and Hospice Care. With a history of successful innovations in nursing education, KCON is consistently recognized for outstanding teaching, scholarship, service, and practice, and provides exceptional advising and personal support to students. Along with strong, evidence-based knowledge and bedside skills, KCON students are prepared in professionalism, effective communication, cultural awareness, systems leadership for quality care, and health policy and regulation. KCON's academic nurse managed center provides care to students, faculty, staff, the community and serves as one of many community sites for impactful student clinical experiences. The baccalaureate, masters and doctoral nursing degrees at Grand Valley State University's Kirkhof College of Nursing are accredited by the Commission on Collegiate Nursing Education.

TABLE #TT10

Loyola University Chicago

Wright Hall 3634 N. Sheridan Road
Chicago, IL 60626
773-508-3249
bvellsor@luc.edu
<https://www.luc.edu/nursing/>

The Marcella Niehoff School of Nursing of Loyola University Chicago (LUC) offers Bachelor of Science in Nursing (BSN), Accelerated Bachelor of Science in Nursing (ABSN), RN-MSN and RN-BSN, and a Master of Science in Nursing (MSN) w/ Specialty Tracks degrees. We also offer a BSN-DNP in Psychiatric Mental Health Nurse Practitioner, BSN-DNP in Infection Prevention, a Post-Masters DNP, and a PhD program offered in a weekend format. The school is also home to undergraduate degrees in Exercise Science and Health Systems Management and a graduate degree in Dietetics and a Dietetic Internship program. Please visit our table for program information.

TABLE #TT11

Bethel University

3900 Bethel Dr
Saint Paul, MN 55112
651-635-8000
katarina-klem@bethel.edu
www.bethel.edu

At Bethel University, we're committed to excellence. But here, excellence means something more. It means taking our faith in Christ and integrating it into everything we learn, into everything we do, so we can accomplish incredible things—in our careers, in our communities, and in our world. We've been a leader and model in Christian higher education since 1871. For generations, our fusion of evangelical faith with top-ranked academics has transformed women and men, preparing them for unique callings in the kingdom of God.

TABLE #TT12

University of Missouri Sinclair School of Nursing

Sinclair School of Nursing
University of Missouri Health

S215 School of Nursing
Columbia, MO 65211
573-882-0278
millerjud@missouri.edu
<http://nursing.missouri.edu/>

The University of Missouri Sinclair School of Nursing has a 100-year tradition of excellence in teaching and research, including a Meta-Analysis Research Center. The school is home to Sinclair Home Care supporting Aging in Place in a residential facility for older adults. Faculty are leaders in gerontology research. Degree programs include baccalaureate (traditional, accelerated, and RN to BSN), master's in Nursing Education and Leadership, PhD, and DNP. Included in the DNP program are preparation for advanced nursing practice roles as well as Nursing Leadership and Innovations in Health Care.

TABLE #TT13

Marquette University College of Nursing

PO Box 1881
Milwaukee, WI 53201-1881
414-288-3812
marilyn.frenn@marquette.edu
<http://www.marquette.edu/nursing/index.shtml>

Marquette University is a research-extensive urban institution in Milwaukee, Wisconsin, enrolling more than 12,000 students in undergraduate, graduate and professional programs. The University's mission is rooted in the Catholic, Jesuit tradition of faith, excellence, leadership and service, providing the ideal foundation for faculty seeking an environment in which they can flourish. The College of Nursing has an 80-year history of excellence in nursing education, with more than 800 students currently enrolled in BSN, MSN, DNP, and PhD programs. The faculty is a dynamic community of innovative teacher-scholars who embrace its mission to make a difference in the health of the community. Faculty programs of research contribute to knowledge development in the focal areas of vulnerable populations and nursing education. Join our academic community as we expand to meet the emerging demands of our profession.

TABLE #TT15

University of Wisconsin, Milwaukee

College of Nursing

1921 E Hartford Ave
Milwaukee, WI 53211
414-229-5047
daood@uwm.edu
<http://uwm.edu/nursing/>

UW-Milwaukee is designated as one of only 115 universities in the country to receive the "highest research designation" designated by the Carnegie Classification of Institutions of Higher Education. The College of Nursing has been widely recognized for its innovation, leadership in the profession of nursing, and extensive collaboration with diverse community agencies. The College supports the University's urban mission by responding to the health needs of individuals, families, groups, and populations in urban communities. As the largest College of Nursing in Wisconsin, the College is home to the Harriet H. Werley Center for Nursing Research and Evaluation, the Institute for Urban Health Partnerships and two long standing academic nurse-managed health centers, the UWM Center for Global Health Equity, the Nursing Learning Resource Center and the Center for Nursing History & Gallery. The College is proud of our world class faculty, 1/3 of whom have been inducted as Fellows in the American Academy of Nursing. The College of Nursing faculty research portfolio includes funding for a National Institutes of Health (NIH) P20NR015339 Research Center in Self-Management Science. UW-Milwaukee College of Nursing offers Bachelor of Science (BS), Master of Nursing (MN), Master of Sustainable Peacebuilding (MSP), Doctor of Nursing Practice (DNP) and Doctor of Philosophy (PhD) degrees in nursing. UW-Milwaukee partners with UW-Parkside to offer a Bachelor of Science degree in Nursing. Students in the consortial nursing program at UW-Parkside are placed in clinical sites in the Racine and Kenosha area and take classes at the Parkside campus.

THE FUTURE OF NURSING RESEARCH:

Economic Realities and Creative Solutions

TABLE #TT16

International Family Nursing Association (IFNA)

461 Cochran Road, Box #246
Pittsburgh, PA 15228
412-344-1414
debbie@internationalfamilynursing.org
www.internationalfamilynursing.org

IFNA is the only international nursing organization focusing exclusively on family health. While many organizations and individuals are concerned with specific issues related to the family (e.g. managing acute and chronic illness, end of life, specific conditions, health disparities, population health), IFNA integrates these concerns holistically across the family's life cycle. With members in 33 countries, IFNA members are making a difference worldwide through research providing the evidence base for family-centered and engaged care; through educating the next generation of family nurses; and through hands-on practice and efforts to improve health care systems.

SAVE THE DATE

THE 43RD ANNUAL MNRS ANNUAL RESEARCH CONFERENCE

Kansas City Marriott Downtown

Kansas City, MO

March 27 – 30, 2019

Conference Days shift back one day with
Pre-Conference Workshops taking place on
Wednesday and the Conference on
Thursday through Saturday.

Photo courtesy of VisitKC

SEE YOU THERE!

CLEVELAND, OH

NOTES

This image shows a full page of blank, lined paper. It features approximately 20 evenly spaced horizontal grey lines across its entire width, providing a guide for handwriting or typing. The background is a clean, solid white color.

JOIN OUR FACULTY

We want YOU!

The Sinclair School of Nursing is seeking doctorally-prepared individuals for full-time tenure and non-tenure track positions. Apply to be part of the Sinclair School of Nursing faculty today!

OPENINGS

PhD Tenured/Tenure-Track Faculty

We are seeking full-time, 9-month, tenure-track faculty positions to teach in the undergraduate and graduate programs.

Candidates should be **research competent** and **highly motivated to conduct fundable research**.

Assistant Teaching Professor/ Instructor Non-Tenure Track

We are seeking candidates for full-time, 9-month openings to teach undergraduate courses in the following areas:

- **Pediatrics**
- **Psychiatric/mental health**
- **Obstetrics**
- **Medical-surgical nursing**

 nursing.missouri.edu/employment

We'd like to talk with you!

If you are interested, please contact:

Amy Vogelsmeier, PhD, RN, FAAN
573.882.0658

vogelsmeiera@missouri.edu

ILLINOIS STATE
UNIVERSITY
Mennonite College of Nursing

grow with us
excellence. innovation. opportunity.

Illinois State University Mennonite College of Nursing is proud of our long history of excellence in nursing education — but we are ready to do more.

A research institution on the rise

- Newly-founded Office for Research, Scholarship & Innovation
- Research start-up packages available
- Ranked top 50 college town; easy drive to Chicago
- First-choice institution; competitive programs with high-caliber students

95%
NCLEX-RN
BSN*

100%
FNP

PASS RATES
*10% higher than the
state and national averages

BEST
Nursing
Schools:
Master's

TOP
100
Public
Colleges

NSA
one of the best
online
nursing
programs

ILLINOIS STATE UNIVERSITY
MENNONITE COLLEGE OF NURSING
ranked by U.S. News & World Report

If you are interested in joining our facility or applying to one of our programs, please visit our website to learn more:

Nursing.IllinoisState.edu