

Sue Robertson
e-mail: srobertson@fullerton.edu

Educational Preparation:

Date	Degree	Institution	Major	Areas of concentration
January, 2007	PhD	University of San Diego	Nursing	Nursing Theory, Knowledge Development, Research
1983	6th Year Certificate	University of Nevada, Reno	Education	Educational theory, research, and media
1978	M.S.	Kansas State University	Education	Adult Education
1972	B.S.N.	University of Arizona	Nursing	Nursing

Licensure and Specialty Certifications:

Date	Title	Source
July, 2012	Certified Nurse Educator (CNE)	National League for Nursing
First licensed 1972, current license expires 6/2016	RN 372753	Board of Registered Nurses, State of California
4/2014	BLS	American Heart Association

Employment History**Academic:**

Date	Position	Institution
August 2007 – present	Assistant Professor	California State University, Fullerton
August 2006 – July 2007	Full-time Lecturer	California State University, Fullerton
August 2002 – July 2006	Part-time Faculty	California State University, Fullerton

Clinical/Professional:

Date	Position	Institution
3/2005 – 2/2009	Triage Nurse, Per diem	San Diego Hospice and Palliative Care, San Diego, CA
3/2004 – 3/2005 7/2001 – 3/2004	Triage Nurse, Per diem Team Nurse, Per diem	Vitas Hospice, San Diego, CA
1/1993 – 9/2000	Staff Nurse, Telephone Advice Clinical Services Director, Urgent Care Center/ER	Department of Veterans Affairs Medical Center, San Diego, CA
1987 – 2000 1980 – 1987 1979 – 1980	Instructor, Nursing Education Staff Nurse, PACU Staff Nurse, Medical-Surgical	Department of Veterans Affairs Medical Center, Reno, Nevada
1977 – 1979 1974 – 1977	Chief Nurse Off-tour Supervisor Staff Nurse, ICU/PACU Staff Nurse, ED	Sierra Army Depot, Herlong, CA Irwin Army Hospital, Ft. Riley, KS
1973 – 1974	Off-tour supervisor	121 Evacuation Hospital, Seoul,

Date	Position	Institution
1972 – 1973	Assistant Head Nurse, Medical-Surgical Unit Staff Nurse, Pediatrics Staff Nurse, Emergency Department (ED)	Korea Brook Army Medical Center, San Antonio, TX
1972	Staff nurse, GYN	Tucson Medical Center, Tucson, AZ

Academic Instruction Courses Taught:

Course #	Semesters	Years	Title	Content/Focus
Nurs 300	Spring, Fall Summer Summer (lead) Fall Summer Spring Spring Summer Fall Spring Summer Fall Spring Summer Fall Spring Fall Spring	2002 2003 2004 2004 2005 2006 2007 2007 2007 2008 2008 2008 2009 2009 2009 2009 2011 2011 2012	Theoretical bases for nursing practice	Online Course – Theory from nursing and related fields. History of knowledge development in nursing. Course Coordinator Summer 2007 – Spring 2012 Course not offered after Spring 2012
Nurs 305	Summer Spring	2002 2003	Professional Nursing 1	Role of the professional nurse, communication theory, psycho-social concepts, and the nursing process
Nurs 305L	Summer Spring Spring Fall	2002 2003 2005 2005	Professional Nursing 1 - Lab	Lab/seminar for course
Nurs 320	Spring Fall	2005 2005	The Process of Teaching in Nursing	Online – Principles and theories of teaching and learning
Nurs 357	Fall	2003	Health Promotion: Adult-Aged Nursing	Developmental theories of adulthood, aging, , health promotion
Nurs 400	Fall Spring	2004 2006	Professional Dimensions of Nursing	Online – Current issues in nursing and healthcare
Nurs 400/L	Fall Spring	2004 2006	Professional Dimensions of Nursing - Lab	Online – Lab/seminar for above course
Nurs 450	Spring Summer Summer	2006 2006 2009	Nursing Research	Online – Historical, ethical, and philosophical, aspects of nursing research, research

				process and evaluation
Nurs 450L	Spring Summer Summer	2006 2006 2009	Nursing Research - Lab	Online – Lab/seminar for above course
Nurs 452	Spring Summer	2004 2004	Leadership and Management in Nursing	Leadership role of the professional nurse; theories of leadership, management, and organizations; application to health care agencies
Nurs 452L	Spring Summer Spring Fall Spring	2004 2004 2005 2006 2007	Leadership and Management in Nursing - Lab	Lab/seminar for above course Course Coordinator 2006-2007
Nurs 501	Fall Fall Fall Fall Fall (online) Fall (online) Fall (online) Fall (online) Fall (online) Fall (online) Fall (online) Fall (online)	2005 2006 2007 2008 2008 2009 2010 2011 2012 2013 2014 2015	Theoretical Foundations of Nursing Practice	Study and critique of the organization and development of nursing knowledge
Nurs 505B	Spring Spring Spring (online and in-class) Spring (online) Spring (online) Spring (online) Spring Spring	2006 2007 2008 2009 2010 2011 2012 2013	Seminar in Nursing Research	Concepts and issues related to quantitative and qualitative research design; development of project or thesis
Nurs 507 (Online)	Spring (online) Spring (online) Spring (online) Summer (online)	2010 2012 2013 2013	Advanced Decision Making	Application of decision making theory to professional issues; ethical, legal, and public policy considerations. Course Coordinator Fall 2011 to present
Nurs 507L (Online)	Spring (online) Spring (online) Spring (online)	2010 2012 2013	Advanced Decision Making Lab	Application of 507 content to a specialty area. Course Coordinator Fall 2011 to Spring 2012 Course not offered after Spring 2012
Nurs 508	Fall (online) Spring (online) Spring (online) Fall (online) Spring (online) Fall (online) Spring (online)	2010 2011 2013 2013 2014 2014 2015	Advanced Nursing: Vulnerable Populations	Uses epidemiological model to analyze population health risk factors and plans health promoting nursing interventions

Nurs 508L	Fall (online) Spring (online) Spring (online) Spring (online) Spring (online)	2010 2011 2013 2014 2015	Advanced Nursing: Vulnerable Populations Laboratory	Applies content from Nursing 508 to a specific specialty concentration. Collaborative skills in working with a multi-disciplinary health team. Course not offered after Spring 2012
Nurs 512	Summer Summer Spring Fall	2011 2012 2014 2015	Instructional Design in Nursing Education	Course design, instructional strategies, teaching modalities, and assessment/evaluation strategies. Course Coordinator
Nurs 516A	Fall Fall Summer Spring	2011 2012 2014 2016	Nurse Educator Practicum	Application of theories and concepts in curriculum development, assessment, instructional strategies, and student evaluation in nursing education. Course Coordinator
Nurs 517	Summer (online) Summer (online)	2013 2015	Assessment and Evaluation in Nursing Education	Prepares students to conduct community, program, and formative and summative classroom assessments and evaluations using a variety of techniques. Course Coordinator
Nurs 595A/B	Fall (online) Spring (online)	2009 2010	Thesis/Project Seminar Course merged with 597A/B Fall 2010	Facilitates completion of thesis/project w/emphasis on logistical and technical requirements at varied phases of research or project
Nurs 597A/B	Fall (online) Spring (online) Fall (online) Spring (online) Fall (online) Spring (online) Fall Spring Fall Spring Fall Spring	2010 2011 2011 2012 2012 2013 2013 2014 2014 2015 2015 2016	Thesis/Directed Project Seminar	Scholarly work on a directed project or thesis under faculty supervision w/emphasis on logistical and technical requirements at varied phases of research or project
N652	Spring (online; taught as N512) Spring (online) Spring (online) Spring (online)	2013 2014 2015 2016	Instructional Design in Nursing Education for Doctor of Nursing Practice (DNP) Students	Course design; instructional strategies, simulation, and technology in classroom and online teaching environments; assessment and evaluation of student learning; and ethical, legal, & cultural competencies for nurse educators.
N697A	Spring	2015		Integrative Clinical Scholarship

	Spring	2016		I: Evidence-Based Practice Scholarly work toward a DNP project. Faculty Chair
N697B/C	Fall Spring	2015 2016		Integrative Clinical Scholarship II: Evidence-based Practice DNP Project Chair

Number of years teaching experience:

Undergraduate	Graduate
11	12

Doctorate of Nursing Practice (DNP)/Project Chair:

Ramirez, Ameer. Project: *Anesthesia Competency for the Difficult Airway.*

Alfe, Michelle. Project: *Integrative Healing Among the Latino Population: Bringing Body, Mind, and Spirit Healing Methods to the Clinical Setting.*

Master's Thesis/Project Chair:

Wakulich, Ann (2015-16). Barriers to Family-Centered Care in Pediatrics

Kemar Ahmed (2015-16). Efficacy of Educating Parents About Fever Management in the ED

Christy Ward (2015-16). A Theory-Based Approach to Preceptor Development

Kathryn Semanas (2015-16). Family-Centered Care Education for RNs in the NICU

Lauren Cessna (2015-16). Managing Adolescent Anxiety in Ambulatory Surgery Centers

Stephanie Anasco (2015-16). HCAHPS Measures and Quality Improvement Strategies

Toni Quach (2015-16). Journal Club Toolkit to Facilitate the Use of Journal Clubs

Kathy Phillips (2014-15). A Perinatal Care Resource for Teenagers

Samantha Lutz (2014-15). School Bullying: a School Nurse Educational Module

Shelly Lee (2014-15). Advance Care Planning in the Korean Community: An Educational Module

Vanessa Constantino (2014-15). Perceived Barriers to Nurses Self-Care: A Qualitative Study

Dacanay, Adrian (2013-14). *Development of a Rapid Fall Risk Assessment Tool.*

Pham, Chassy (2013-14). *Childhood Obesity Prevention: Health Lesson Plans on Nutrition and Physical Activity.*

Anusiem, Chibuzo (2013-14). *Leadership Qualities and Skills That Enhance Employee Satisfaction: A Resource for Nurses.*

Martinez, Maria (2013-14). *An Educational Intervention to Promote Mobility in the ICU.*

Soto, Maria (2013-14). *A Debriefing Course for Nursing Simulation Instructors.*

Tarronas, Michelle (2013-14). *Development of an Inservice and Assessment Tool for Skin Integrity.*

Liyana, Monica (2013-14). *Supporting the Transition Process of Novice Nurses Through a New Graduate Mentorship Program.*

- Serrano, Pimara (2013-14). *An Educational Program to Improve Palliative Care in the Intensive Care Unit.*
- Gault, Sandra (2013-14). *Educating Parents of Adolescents About the Human Papillomavirus To Promote Vaccination.*
- Chin, Tiffany (2013-14). Project: *Development of a Rapid Fall Risk Assessment Tool.*
- Abatay, Victoria (2013-14). Project: *Implementing a Pediatric Early Warning Score Tool to Improve Patient Outcomes.*
- Howe-Fontes, Sandra (2012-13). *An Evidence-Based Educational Program on Nurse Bullying.*
- Maico, Myra (2012-13). *Onboarding Newly Hired Nurse: Best Practices.*
- Mendoza, Diane (2012-13). *An Evidence-Based Bereavement Care Module for Nurses Caring for Hispanic Infants.*
- Molina, Caroline (2012-13). *Attributes of Effective Clinical Nursing Instructors.*
- Perez, Veronica (2012-13). *Curanderismo: An Educational Pamphlet for School Nurses and Staff.*
- Phillips, Susan (2012-13). *Graduate Nursing Students' Perception of Nursing Informatics: A Qualitative Study.*
- Sandhu, Sonya (2012-13). *Facilitators and Barriers to Using Evidence in Practice.*
- Wall, Tanya (2012-13). *Compassion Fatigue in Nurses and Its Effect on Nursing Practice.*
- Catano, Amanda (2011-12). *Reducing Teen Pregnancy: A Resource for School Staff.*
- Jessica Healy (2011-12). *Preventing Intra-operative Pressure Ulcers: Recommendations for Practice.*
- Olivas, Mary (2011-12). *The Effects of Teamwork Training on the Perception of Teamwork by Emergency Department Staff Members*
- Richard, Christine (2011-12). *Determining When to Call Urology Patients: A Replication Study.*
- Roberts, Penny (2011-12). *Postnatal Post-Traumatic Stress Education for Perinatal Nurses.*
- Tiomico, Anna (2011-12). *A Nursing Guide to Educating Older Adults About medications Prior to Discharge.*
- Wachman, Denise (2011-12). *A Roadmap to Better Health for The Type 2 Diabetic: A Teaching Guide for Home Health Nurses.*
- Wertz, Nancy (2011-12). *Diabetes Management Educational Program for Telephonic Diabetes Educators.*
- Carroll, Mary (2010-11). *Facilitating Closure When Active Treatment Fails in Phase I Clinical Trial Settings*
- Deere, Dana (2010-11). *Nurse-Specific Factors Contributing to Medication Administration Errors*
- Jamir, Maureen (2010-11). *Development of Evidence-Based Discharge Checklist Tool to Facilitate Timely Discharge*

- Masongsong, John (2010-11). *Evaluation Tools Used in High-Fidelity Nursing Simulations: A Survey of California Academic Simulation Centers*
- Pan, Xiaomei (2010-11). *A Policy and Referral Model to Increase Palliative Care Utilization*
- Perrodin, Christian (2010-11). *Early Interventions for Cognitive Capacity Building: A Synthesis of Evidence*
- Singass, Anne (2010-11). *Breastfeeding and The Baby Friendly Hospital Initiative: An Evidence-based Physician Education Program*
- Tuqan, Patricia (2010-11). *A Guided Imagery Educational Module to Decrease Nurses' Stress*
- Wagoner, Tara (2010-11). *An Evidence-Based Policy for Family Presence During Resuscitation*
- Bailey, Cora (2010-11). *An Algorithm to Facilitate an End-of-Life Communication.*
- Chalman, Elizabeth (2009-10). Project: *Integrative Review of Community Sports and Empowerment in Children With Disabilities*
- Contreras, Karen (2009-10). Project: *Cultivating a Practice of Spiritual Care: An Integrative Review*
- Gamboa, Yasmin (2009-10). Project: *Types of Social Support That Increase Adherence of Diabetes Self-Management Among Hispanics*
- Jones, Carol (2009-10). Project: *Characteristics and Approaches to a Culture of Safety in a Hospital Setting*
- Kolb, Rebecca (2009-10). Project: *Harnessing Technology to Disseminate Evidence-based Nursing*
- Krebs, Tamara (2009-10). Project: *An Innovative Evidence-based Project: An Educational Program for Changing the Culture of Nurse Bullying and Incivility*
- Lawson, Anne (2009-10). Project: *Development of a Perioperative Teaching Class for Laparoscopic Abdominal Surgeries*
- LeBlanc, Marilyn (2009-10). Project: *Implementation of a Comprehensive Educational Program to Improve Nurses' Knowledge of Fetal Demise Family Care*
- Niyo, Appy (2009-10). Project: *Novice Nurse Orientation to an Oncology Unit: A Nursing Transition Program*
- O'Bier, Heather (2008-09). Project: *Uninsured Children and Access to Care: An Integrative Review*
- Valles, Valerie (2008-09). *Integrative Review of the Literature: Behavior of Cutting in the Adolescent Population to Develop Evidence Based Guidelines for Use by School Nurses in their Daily Practice*
- Ginez-Gonzalez, Yvonne (2007-08). *End-Of-Life Care: A Study of Palliative Care Knowledge of Licensed Nurses in the Long-Term Care Setting*

Scholarly/Creative Activities:**Peer-Reviewed Publications:**

- 2015 Delaney, C., Barrere, C., **Robertson, S.**, Zahourek, R. (In review). Pilot Testing of the NURSE Stress Management Intervention. *Journal of Holistic Nursing*. Advance online publication. doi:10.1177/0898010115622295
- 2012 **Robertson, S.**, Clingerman, E., Zahourek, R. P., Mariano, C., & Lange, B. Creation of an American Holistic Nurses Association Research Consultation Program. *Journal of Holistic Nursing*, 30, 220-224. doi:10.1177/0898010112453329
- 2010 **Robertson, S.**; Canary, C; Orr, M; Herberg, P.; Rutledge, D. (2010) Factors Related to Progression and Graduation Rates for RN to BSN Programs: Searching for Realistic Benchmarks. *Journal of Professional Nursing*, 26, pp. 99-107. doi:10.1016/j.profnurs.2009.09.003
- 2008 **Robertson, S.** (2006). *Defining Health Following a Near-death Experience: A Grounded Theory* (Doctoral dissertation. Retrieved from Dissertation Abstracts International, 68, no 02B.
- 2005 **Robertson, S.** *Tips for Choosing Programs on Alternative Modalities, Beginnings*, 25(5), p. 12.

Research:

- 2015 **Robertson, S.** & Garon, M. *Student Perceptions of Participating in Literature Circles: Relation to Course Outcomes*.
- 2014 Delaney, C., Barerre, C., **Robertson, S.**, & Zahourek, R. *Use of Simulation in Student Nurse Stress Management: A Pilot of the NURSE Intervention*.
- 2012 Delaney, C., **Robertson, S.**, Zahourek, R., McCaffrey, R., & James, D. *From Needs Analysis to Action: Advancing the Voice and Influence of Holistic Nursing*.
- 2009-2012 **Robertson, S.**, Clingerman, E., McCaffrey, R., Lange, B. *Factors That Support or Impede Mentoring of Holistic Nurses*. A three-year study.
- 2009-2010 **Robertson, S.**, Weismuller, P., Lehn-Mooney, M., Ginez-Gonzales, Y. *Teaching Behaviors Advancing Online Learning: A Descriptive Study*.
- 2009 **Robertson, S.**; Canary, C; Orr, M; Herberg, P.; Rutledge, D. *RN to BSN Benchmarking: A Survey of California Institutions*.
- 2006 *Definitions of Health and Health-Related Behaviors Following a Near-Death Experience*. Doctoral Dissertation

Podium Presentations:

- June 16, 2015 Delaney, C., Barrere, C., **Robertson, S.**, & Zahourek, R. *Use of Simulation in Student Nurse Stress Management: Pilot of the NURSE Intervention*. Podium presented at 36th Annual American Holistic Nurses Association Conference, Branson, MO.
- April 24, 2015 **Robertson, S.** & Delaney, C. *Use of Simulation in Student Nurse Stress Management: Pilot of the NURSE Intervention*. Podium presented at 48th

Annual Western Institute of Nursing, Communicating Nursing Research Conference, Albuquerque, NM.

- February 23, 2013 **Robertson, S.**, Garon, M. Promoting Student Collaboration and Engagement In the Classroom and Online: Literature Circles. *16th Annual CSU Teaching Symposium, Vallejo, CA.*
- February 19, 2013 Randall, L., Orr, M., Grier, L., & **Robertson, S.** Interactive Tools to Promote Student Engagement in Hybrid, Online, and Face-to-Face Classes, *e-Learning 2013, San Antonio, TX.*
- June, 2012 Delaney, C., **Robertson, S.**, Zahourek, R., McCaffrey, R., James, D. Research Needs Assessment of Members of the American Holistic Nurses Association. *Paper presented at the 32nd Annual AHNA Conference. Snowbird, UT.*
- June, 2012 Delaney, C., James, D., **Robertson, S.**, Zahourek, R., Barrere, C. (2012, June). Holistic Nurses Create Change through Translational Research. *Workshop presented at the 32nd Annual AHNA Conference. Snowbird, UT.*
- October 5, 2010 **Robertson, S.**, & Weismuller, P. Promoting Student Success in Online Courses. *2010 International Qualitative Health Research Conference, Vancouver, B.C.*
- June, 2, 2010 McCaffrey, R., & **Robertson, S.** Research to Praxis: Using the Evidence to Implement Holistic Interventions for Practice and Education. *Workshop. 2010 American Holistic Nurses Association Conference, Denver, Colorado.*
- October 12, 2009 **Robertson, S.**, & Orr, M. Expanding E-Learning with iLinc. Invited Speakers. *Odyssey 2009 Conference: Caring and Connection Through Technology. Ontario, CA*
- 2007 Defining Health and Health-Related Behaviors Following a NDE, *Hahn School of Nursing and Health Science Research Symposium, San Diego, CA.*
- Poster Presentations:**
- 2013 Robertson, S., Delaney, C., Zahourek, R., McCaffrey, R., James, D. *From Needs Analysis to Action: Advancing the Voice and Influence of Holistic Nursing Research.* Poster session April 12, 2013. Western Institute of Nursing, Anaheim, CA.
- 2010 Robertson, S., Weismuller, P., Lehn-Mooney, M., Ginez-Gonzales, Y. *Student and Faculty Perceptions of Promoting Student Success in Online Courses.* Poster session, 15 April, 2010. Western Institute of Nursing, Phoenix, AZ.
- 2008 Robertson, S. (2008, June). *A Grounded Theory of the Process of Defining Health.* Poster session presented at the 28th Annual Conference of the American Holistic Nurses Association, Breton Woods, NH.
- 2008 Robertson, S. (2008, April). *Defining health following a near-death experience: A grounded theory.* Poster session presented at the Western Institute of Nursing Conference, Garden Grove, CA.
- 2008 Weismuller, P., Robertson, S, & Garon, M. (2008, February). *Evaluating student learning in a nursing theory course: Online and in-person.* Poster session presented at the AACN Master's Education Conference, Newport Beach, CA.

2007 Garon, M., Robertson, S. (2007, January) Creativity in a Graduate Theory Course: Accessing the Aesthetic Pattern, *Poster Presentation, Mosby Faculty Development Institute, San Diego, CA.*

Internet-Based Presentations:

November 19, 2014 Cohen, R., Robertson, S., Shields, D. Holistic Nursing Leadership Starts with YOU! AHNA Education-Research-Practice Webinar. *American Holistic Nurses Association.*

October 16, 2013 Resnicoff, M., Robertson, S., Shields, D. Using Nutritional Self-Care to Address Inflammation. AHNA Education-Research-Practice Webinar. *American Holistic Nurses Association.*

May 30, 2012 Robertson, S., (moderator), McCaffrey, R., Delaney, C., Lange, B, & Barrere, C. Ask a Researcher. Research Teleconference. *American Holistic Nurses Association.*

September 28, 2011 Robertson, S. & Tuqan, P. Guided Imagery: Research Evidence. Research Teleconference. *American Holistic Nurses Association.*

January 26, 2011 Intentionality: How We Bring Holistic Nursing to the Bedside. Research Teleconference, *American Holistic Nurses Association.*

Curriculum Development:

2013 Nurs 652 – Instructional Design in Nursing Education for Doctor of Nursing Practice (DNP) Students

2012 Expedited Review for the CSUF School of Nursing Nurse Educator Program that requested adding a distance option to the approved campus Nurse Educator Program. Option approved December, 2012.

2012 Developed syllabus and much of course content for N517, Evaluation and Assessment in Nursing Education for both classroom and online contexts.

2010 Conversion of N510, Development and Evaluation of Nursing Curricula (with R. Otten), N512, Instructional Design in Nursing Education, and N516, Nurse Educator Practicum to online format. Nurse Educator program; approved 12/2010.

2008 Conversion of In-class graduate research seminar, N505B, to an online format.

1988 – 1989 Basic Critical Care Core Curriculum, *VA Medical Center, Reno, NV*
Developed seven-module program, including content and teaching and testing strategies for three modules: Renal, Pulmonary, and Post-anesthesia care. Developed post-core preceptor program and precepted new nurses on unit.

Grants:

2013 *Collaborative Learning using Magnetic Art (Robertson, S., & Garon, M).*
CSUF Mini Teaching Grant [Funded \$500].

- 2011 *Factors That Support or Impede Mentoring of Holistic Nurses.* (Robertson, S., Clingerman, E., McCaffrey, R., Lange, B.). American Holistic Nurses Association, Research Committee [Funded \$300].
- 2010 *Promoting Student Success in Online Courses.* (Robertson, S. & Weismuller, P.). CSUF International Travel Grant [Funded \$500].
- 2010 *Evaluation of the Efficacy of Simulation in Improving Self-efficacy, Self-confidence and Clinical Competence of Nursing Students.* Robertson, S., Wickman, M., & Doyer, B. CSUF Incentive Grant to Encourage External Funding, [Not Funded].
- 2009 *Teaching Behaviors Advancing Online Learning: A Descriptive Study.* [Faculty Stipend].
- 2008 *Defining Health After a Diagnosis of Cancer.* CSUF Junior-Senior Grant [Not Funded].
- 2003-2004 *Defining Health and Health-Related Behaviors Following a NDE.* Evelyn Anderson Research Award, University of San Diego [Funded \$1500].

Service

University:

University:

Professional Leaves Committee 2015-2018

Information Technology (IT) Committee, 2008-2012

Reviewer, Fall 2011 FDC Faculty-Undergraduate Student Research/Creative Activity Grant

School of Nursing:

Department Personnel Committee, 2012-2016; Chair 2014-2016

Chair, Faculty Development Committee, 2010-2012

Search Committee, Director Search, 2010-2011

Evaluation Committee, 2007-2010, 2012-2013

Search Committee, 2007-2009

Graduate Committee, 2007-2008; 2010-present

Profession:

Sigma Theta Tau

Member (1991-present)

Abstract Reviewer, 2011-2016

Sigma Theta Tau, Upsilon Beta Chapter

Faculty Counselor (2009–2011 & 2013-2015)

Member (2006 – present)

Abstract Reviewer, 2010, 2011, 2012, 2016

Sigma Theta Tau, Gamma Gamma Chapter,

Member, Nominating Committee (1993-1995)

Secretary (1995-1997)

Member (1991-present)

American Holistic Nurses Association

Chair, Research Committee, June, 2012- May, 2016

Co-coordinator, Research and Education Teleconferences, 2010-2014

Research Coordinator, 2010 Conference

Abstract Reviewer, 2006 - present
 Member, Education Approver Committee (2004-2009)
 Member (2002-present)

Western Institute of Nursing

Member, 2006-present
 Abstract Reviewer, 2008-2016

Hospice and Palliative Nurses Association

Member, Nominating Committee (2005-2006)
 Content Reviewer, Core Curriculum (2005)
 Manuscript Reviewer, Journal of Hospice and Palliative Nursing (2005-2006)
 Vice President, San Diego Provisional Chapter (2004-2006)
 Member (2001-present)

American Society of Postanesthesia Nurses

Member, Education Committee (1983-1984)
 Charter Member (1983-1991)

American Association of Critical Care Nurses

Member (1979)

Emergency Department Nurses Association

Charter Member (1974-1977)

Community:

2010 - 2011	ITN San Diego, provides free transport to health care appointments, grocery store, and other locations for seniors unable to drive.
2006 – 2010	Board Secretary, <i>San Diego Quilt Visions/Quilt Visions, San Diego, CA</i>
2004 - 2006	Board Member, <i>San Diego Quilt Visions/Quilt Visions, San Diego, CA</i>
2000 – 2004	Domestic Violence Hotline, <i>Community Resource Center Encinitas, California</i>
1995 – 2007	Volunteer, La Providencia, <i>Alpine, CA</i>
1997 – 1999	Advisory Board, <i>Welcome Home Ministries, San Diego, California</i>
1987 – 1989	Advisory Board, <i>American Lung Association of Northern Nevada Reno, Nevada</i>

Professional Development/Continuing Education:

January-April 26 2013	FDC Faculty Learning Community: <i>Exploring Teaching and Learning</i>
January 10, 2012	Using the iPad for Presentations, <i>FDC, CSUF.</i>
January, 2011- May, 2012	SLATE Academy, Classroom Track, <i>FDC, CSUF.</i>
December 8, 2011	Advocacy Actions Now! <i>American Association of Colleges of Nursing.</i> Webinar.

October 26, 2011	Clinical Teaching and Evaluation. <i>American Association of Colleges of Nursing</i> . Webinar.
May 17, 2011	Nursing Education Programs and the Master's Essentials. <i>American Association of Colleges of Nursing</i> . Webinar.
April 28, 2011	Creating an Accessible Syllabus, <i>CSUF College of Health and Human Development</i> .
April 21, 2011	Mentoring II: Sustaining the Relationship. Dr. Lois Zachary. <i>Robert Wood Johnson Foundation</i> and <i>American Association of Colleges of Nursing</i> . Webinar.
March 30, 2011	Heart Centered Education: A Contemporary Tapestry of Caring. <i>American Holistic Nurses Association</i> . Webinar.
March 23, 2011	Active Learning, Active Teaching, <i>FDC, CSUF</i> .
March 14, 2011	Transforming Teaching to Transform Nursing Education. <i>American Association of Colleges of Nursing (AACN)</i> . Webinar.
March 10, 2011	Interpreting Test and Item Analysis Data. <i>American Association of Colleges of Nursing (AACN)</i> . Webinar.
February 23, 2011	iConnect 2011 - iLinc 11. <i>iLinc Web and Video Conferencing</i> . Webinar.
January 25, 2011	Educating Nurses: A Call for Radical Transformation (P. Benner, RN, PhD, speaker), <i>University of California, Irvine</i> ,
December 21, 2010	Delivering Culturally Competent Nursing Care, <i>U.S. Department of Health and Human Resources</i> , Culturally Competent Nursing Modules, Online Module
November 30, 2010	Regional Meeting: Institute of Medicine Report on the Future of Nursing (webcast), <i>University of California, Irvine</i> .
November 10, 2010	Finding Funding for Your Research, <i>CSUF College of Health and Human Development, Grants Business Office</i> .
November 9, 2010	Cultivating and Using Clinical Preceptors, <i>American Association of Colleges of Nursing</i> webinar.
October 13, 2010	Integrating Care of Older Adults in Student Clinical Rotations in Hospitals: Resources for Clinical Faculty, <i>American Association of Colleges of Nursing</i> , webinar.
October 7, 2010	Developing Multiple Choice Items, <i>American Association of Colleges of Nursing</i> , Webinar.
June 22, 2010	Health Reform Implications for Nursing Education, <i>American Association of Colleges of Nursing</i> , Webinar.
April, 2010	Coding and Classification of Qualitative Data, <i>FDC, CSUF</i> .
November 2009	Applying Instructional Design Principles for Online Instruction, <i>FDC, CSUF</i> .
September 2009	EthnoNotes: An Introduction and Interactive Hands-on Workshop, <i>FDC, CSUF</i> .

May, 2009	Technology Awareness Resource Program, <i>FDC, CSUF</i> . Using Wikis and Blogs, <i>FDC, CSUF</i> .
March, 2009	Advanced iLinc, <i>FDC, CSUF</i> .
Summer 2008	FDC Summer Training Institute, 2008: Enriching Your Classes with Meaningful Online Communication, <i>CSUF</i>
May, 2008	Teaching and Learning Academy Certificate, <i>FDC, CSUF</i>
April, 2008	Teaching Online: How Do You Keep and Online Course Interactive and Engaging?, <i>ULO, CSUF</i>
April, 2008	Editor's Roundtable: Advice for Faculty on How to Publish (and not Perish), <i>FDC, Teaching and Learning Academy, CSUF</i>
April 15, 2008	Introduction to iLinc, <i>FDC, Teaching and Learning Academy, CSUF</i>
April, 2008	Enhance Student Learning: Creating and Managing Groups Effectively in the Classroom, <i>FDC, Teaching and Learning Academy, CSUF</i>
March 18, 2008	Creating Effective Library Assignments, <i>Teaching and Learning Academy, CSUF</i>
November, 2007	Writing and Learning, <i>FDC, Teaching and Learning Academy, CSUF</i>
October 30, 2007	Dealing With Difficult Students, <i>Teaching and Learning Academy, CSUF</i>
October 16, 2007	Instructional Strategies to Encourage Critical Thinking, <i>Teaching and Learning Academy, CSUF</i>
September, 2007	Faculty Recruitment Workshop, <i>FDC & HR, CSUF</i>

Conferences/Workshops Attended:

April, 2013	Western Institute of Nursing 2013: <i>Creating a Shared Future of Nursing: Research, Practice, and Education</i> , Anaheim, CA.
February 23, 2013	<i>16th Annual CSU Teaching Symposium</i> , Vallejo, CA.
February 17-21, 2013	<i>e-Learning 2013</i> , San Antonio, TX.
June, 2012	American Holistic Nurses Association 32 nd Annual Conference: Holistic Nurses: Catalysts for Conscious Change. <i>Snowbird, UT</i> .
April 27, 2012	Assessment Conference XVI: Enhancing Student Learning through Formative Assessment, <i>CSUF Mihaylo College of Business and Economics</i> .
April 19-21, 2012	Western Institute of Nursing 45 th Annual Communicating Nursing Research Conference
October 20-21, 2011	2011 Joint Southern California Sigma Theta Tau Odyssey Conference, <i>Cerritos, CA</i>
October 3-6, 2010	2010 Qualitative Health Research Conference, <i>International Institute for Qualitative Methodology, Vancouver, B.C.</i>

June, 2010	American Holistic Nurses Association 30 th Annual Conference: Re-Visioning Environment: Creating a Habitat for Healing. <i>Denver, Co.</i>
April 14-17, 2010	Western Institute of Nursing 43 rd Annual Communicating Nursing Research Conference, <i>Phoenix, AZ</i>
November, 2009	Southern California Sigma Theta Tau, Odyssey, <i>Ontario, CA</i>
January, 2009	Mosby Faculty Development conference, Orlando, FL
June 2-5, 2008	The American Holistic Nurses Association 28 th Annual Conference: Renewing Health Care: A Journey to New Heights, <i>Bretton Woods, NH</i>
April 18, 2008	2008 Western Institute of Nursing Communicating Nursing Research Conference, <i>Anaheim, CA</i>
June, 2007	American Holistic Nurses Association Conference, <i>Wheel of Life, Celebrating Transitions, Lake Tahoe, CA</i>
May 21-22, 2007	Caritas Consortium Conference, <i>Scripps Memorial Hospital, La Jolla, CA</i>
April, 2007	An Afternoon of Evidence-Based Practice, <i>Upsilon Beta Chapter, Sigma Theta Tau, Fullerton, CA</i>
January, 2007	Mosby Faculty Development Institute, <i>San Diego, CA</i>
June, 2006	American Holistic Nurses Association Conference, <i>St. Paul, MN</i>
2006	ELNEC, Core, Pasadena, CA.

Honors/Awards:

2011	Nominee, CSUF DAISY Faculty Award
2000	Excellence in Teamwork, San Diego VA Healthcare System
1991	Inducted into Sigma Theta Tau, Gamma Gamma Chapter
1979	Army Commendation Medal