LSU Health New Orleans School of Nursing

Leaders Defining the Art & Science of Nursing

Fall 2015

Message From the Dean Demetrius J. Porche, DNS, PhD, APRN, FACHE, FAANP, FAAN

The beginning of this academic year has been accompanied by a sense of excitement and achievement for what lies ahead in this 2015-2016 academic year. In this newsletter, you will have the opportunity to review the numerous faculty, student, and alumni accomplishments that continue to inspire our LSU Tiger spirit and amaze the nursing

community. Of special note is the School of Nursing's recognition by the National League for Nursing as a Center of Excellence in Nursing Education. This school wide recognition is a true testament of the excellence embodied in our faculty, staff, students, and alumni. The School of Nursing, in partnership with the School of Dentistry, will be opening a new clinic, "Dental Medical Primary Care Clinic," located at the School of Dentistry. This interprofessional dental-primary care clinic will focus on providing both dental and primary care services using an oral-systemic health model of care. An alumni photographic composite kiosk will be installed this fall semester in the nursing school. In addition to visiting the actual nursing school photo composites located throughout the nursing school, alumni will be able to electronically view nursing school composites by class and individual alumnus.

Our nursing students continue to provide a significant number of community service events. It is always truly impressive the engagement of and contribution that our nursing students make within the community. In addition, our nursing students are learning to be nursing leaders during their academic studies. The nursing school supported several of our undergraduate nursing students to attend the annual Louisiana Association of Student Nurses conference. Several undergraduate nursing students will be attending the National Student Nurses Association meeting. Two of our Primary Care Nurse Practitioner students will be attending the American Association of Colleges of Nursing Health Policy Summit in spring 2016. We are proud to support our nursing students' national exposure and leadership development.

It is strategic planning time again. The School of Nursing will be initiating our 2017-2020 strategic planning process this fall semester. As always, the opinions of our alumni and community of interest are appreciated. We will be calling on our alumni and community of interest to provide advisement on our strategic direction over the next 3 years. The nursing school, in partnership with the School of Nursing Alumni Association, will have a Donor Wall installed in the nursing school student lounge. Please consider showing your continued support of our nursing school by considering a donation - more information regarding our Donor Wall will be forthcoming. We continue to need the support of our faculty, staff, students, and alumni to grow and impact the health care system in Louisiana. For more exciting news, visit our **webpage** or follow us on **Twitter**.

Mentoring Undergraduate Students for Excellence in Scholarship (MUSES) Program

We are thrilled to announce our first cohort of the Mentoring Undergraduate Students for Excellence in Scholarship (MUSES) Program! The following students were accepted into the MUSES Program based on specified eligibility requirements:

Sally Abell
Claire Battle
Sophie Junak
Chelsea Mahoney
Rachelle Melancon
Samantha Oubre

Dr. Dianna Douglas serves as the course coordinator for both courses of the MUSES Program, BSN Honors Seminar I and II (NURS 3470 and NURS 3471), with Dr. Jennifer Martin as the program facilitator.

These innovative and motivated students have already begun working on evidence-based projects with their MUSES Faculty Mentors. The MUSES Program students will work closely with their faculty mentor to develop and implement a research or evidence-based practice project during the course of their MUSES tenure. We would like to acknowledge and thank the volunteer faculty mentors for their dedication to their students and this inaugural program: Dr. John Cork, Dr. Stephanie Primeaux, Dr. Lorrie Powel, Dr. Julie Tipton, Dr. Keeley Dupuy, and Dr. Susan Orlando. The MUSES Project is the development of a scholarly project that focuses on: (a) advancement of nursing knowledge through research endeavors, (b) interprofessional research team projects, or (c) evidence-based practice/knowledge translation or implementation.

The MUSES Program's mission is to promote the undergraduate student's intellectual, professional, and personal development by providing scholarly guidance in an area of nursing specific to their scholarly interest, challenging the student to grow to their fullest potential. The MUSES Program will accomplish this mission by mentoring the students to (a) discover new knowledge and original insights that add to nursing's body of knowledge, (b) apply existing knowledge to the practical solutions to problems, (c) integrate existing knowledge in nursing with that of other disciplines and, (d) develop new and better means for describing, understanding, and presenting existing knowledge in order to increase dissemination.

LAC Partners with SON to Provide Tuition Reimbursement for Racial and Ethnic Minority RNs Pursuing Primary Care Family Nurse Practitioner Certification

In an effort to increase the diversity of Louisiana's APRN workforce to reflect the diversity of the population served, the Louisiana Action Coalition (LAC) has collaborated with Louisiana State University Health Sciences Center School of Nursing to increase APRN education opportunities for registered nurses from racial and ethnic minorities that are underrepresented among APRNs throughout Louisiana. A statewide program is in the process of distributing \$40,000 to cover the fall 2015 and/or spring 2016 tuition expenses of approximately 8 registered nurses in pursuit of their PCFNP. Recipients are being selected based on established criteria and the commitment to work in a medically underserved or health care shortage area of Louisiana. Participating schools include: LSUHSC School of Nursing, Grambling State University School of Nursing, McNeese University College of Nursing, Nicholls State University, Northwestern State University College of Nursing, Southeastern Louisiana University College of Nursing & Health Sciences, Southern University and A&M College School of Nursing, and University of Louisiana at Lafayette - College of Nursing & Allied Health Professions.

2015 DAISY In Training Award Recipients

Abby Benoit

Danielle Stewart

The School of Nursing is proud to be a DAISY In Training Award Partner, recognizing two student nurses with this special honor each semester.

Criteria for the nomination include:

- Demonstrating commitment to compassionate care of patients and families
- Making a connection with patients, families, and peers by building trust and respect
 - Advocating for patients
- Demonstrating the LSUHSC SON values of caring, professionalism, respect, integrity, diversity, & excellence

Patients, families, visitors, staff, coworkers, physicians, preceptors, teachers, or managers can nominate a deserving student nurse by visiting:

http://nursing.lsuhsc.edu/DaisyInTraining/

Wellness Day at the State Capitol

On Tuesday, May 5th, LSUHSC School of Nursing, School of Medicine, and School of Dentistry provided health screenings and health education to the Louisiana Legislature at the state capitol in Baton Rouge. The School of Nursing along with the School of Medicine provided screening services such as, blood pressure, blood glucose, and skin cancer. Education was provided on preventive services such as adult immunizations, mammograms, breast self exams, prostate exams, mental health, and stress management. The School of Dentistry provided oral health screenings and education.

School of Nursing faculty volunteering their time were Dr. Katherine Carter, Dr. Dianna Douglas, Dr. Stephanie Pierce, Mrs. Sue DeLaune, and Ms. RoseAnna LaPorte. School of Nursing students volunteering their time were Devin Robinson, Jon Fager, Mary Landry, Pricilla Halloran, Erica Dorsey, and Thimeka Carr. Medical students volunteering their time were Greg Lee and Kelly Knox along with Dr. Brittani Breaux.

Students pose with Speaker of the House Chuck Kleckley

Great 100 Nurses Foundation Honors SON Faculty Members

The following nursing faculty members from the School of Nursing have achieved the prestigious honor of being selected as one of the Great 100 Nurses of Louisiana for 2015. The Great 100 Nurses are selected based on their concern for humanity, their contributions to the profession of Nursing, and their mentoring of others. Honorees attended the 29th Great 100 Nurses Celebration on October 14th at the Pontchartrain Center.

Monchielle Bolds

Alison Davis

Quinn Lacey

Helen Neil

Lorrie Powel

Angela Scanio

Dr. Gloria Giarratano, Professor of Nursing, was recently appointed by the Executive Board of the American Association of Public Health to serve on the Committee on Women's Rights for a three-year term. The Committee on Women's Rights is concerned with women's rights, including a primary focus on gender inequities in health care and health policy. The committee also places emphasis on other issues, such as economic and pay inequity, the glass ceiling, and expanding the definition of women's health beyond reproductive health.

ALUMNI ASSOCIATION NEWS:

The Alumni Association would like to thank everyone who participated in the *First Annual Mudbug March* to Stomp Out Pulmonary Hypertension on Saturday, March 7th. As a result of everyone's efforts, the Alumni Association raised approximately \$15,000. The Senior II class raised the most money and as a result of their hard work, the Alumni Association provided the class with a check for \$700. Mark your calendars as next year's event will take place on Sunday, March 6th, 2016.

On Sunday, June 7th the School of Nursing Alumni Association held its annual meeting/lunch at Café Adelaide. The theme of the day was "New Orleans Summer Social Derby" and everyone wore "derby" hats to celebrate the day. Thanks to all who came out to support the Alumni Association. A fun time was had by all and we look forward to your participation in future events. Please visit our **website** and like our **Facebook page** for upcoming news and events.

Alumni Spotlight

Clair Petit Millet, DNP, APRN, PHCNS-BC MSN 2000, DNP 2014

Dr. Millet is one of 25 nurses from across the country selected as a Public Health Nurse Leader by the Robert Wood Johnson Foundation. She will participate in a two-year leadership development program designed to strengthen the capacity of senior public health nurses to improve health and lead collaboration in their communities. As part of the program, Dr. Millet will work closely with the Louisiana Action Coalition through their *Future of Nursing: Campaign for Action* to implement recommendations from the Institute of Medicine's *Future of Nursing* report.

Congratulations to Our Graduates

May 2015

Bachelor of Science in Nursing

Jennifer Ann Abbrecht Alyssa Marie Alexander Abigail Beth Armstrong Gordon Charles Bahan Sarah Elizabeth Baillie Gina Pierre Baron-Hyppolite Anna Polachova Bates Ander Michelle Boggs Paul Michael Boring **Brett Hughes Bourque** Alexandra Kathryn Breland Kathleen Elizabeth Brown Richard Ronald Bryant Brennan Anthony Butler Emily Lynn Callegari Gabriella Maria Cane Thimeka RaShelle Carr Angeline Ines Carrillo Irving Jude Cartagena Lauren Clark Chutz Katelyn Marie Clark Ana Lourdes Coutin Monica Ruby Cross Raven Symone Culpepper Emily Kate Daigrepont Elizabeth Ngoc Han Dao Michael Emile Darmas Ciara Renee Deaton Amy Elizabeth Delahoussaye Devyn Ann DeLaney Kayla Marie Veron DeLaughter Rachel Grace deVlugt Amy Elizabeth Donegan Erica Marie Dorsev Heather Jean Dow Amber Nicole Dovle Madeleine Aimee Ducoing

Jon Harmon Fager Kristen Joy Feller Andrea White Ferrage Candice Brown Garrison Aaron Jeffrey Gloth Kayla Layne Hahn Priscilla Terrase Halloran William Benton Harper Darrian DeWayne Harris Chelsea Regan Heffker Kelsey Sara Irion Brittany Lynn Jacobs Alexandra Lea Johnson Allison Hall Johnson Kellie Elizabeth Jones Cami Lyn Julien Sarah Renee Kelly Amanda Joy Knight Tyler Robert Koelling Kirby Caroline Lake Tesslyn Brittney Land Mary Anne Landry Lauren Elizabeth Leiva Wai Hong Lem Madalyn Maria Loetzerich Brittany Nicole Loupe Kaylee Ann Lowery Kristy Lynn Macklin Meghan Marie Maestri Nicolette Maria Magallanes Kevin Alan Marcus Kyra De'onna Martin Madeleine Marie Martinez Maria Christine Maskas Rachel Ryals Maxwell Caitlin Clare McGinness Landis Niernberger McMahon Courtney Elaine Morgan Norma Katherine Mourra

Hannah Ngoc Ngo Shelby Michelle Nunez Nathalie Dianne Orrego Joseph Scott Paradis Rachel Etlima Perdomo-Washington Kailey Sueretta Persson Amber Lynn Picou Alexis Christina Pineda Leigh Anna Pollet Merlin Anthony Ramsey, Sr. Amy Irene Randazzo Michelle Elizabeth Rau Lauren Caroline Rawdon Matthew Perry Reese Lauren Michelle Rettig Robyn Raquel Ricciotti Kelli Marie Richard Jinger Anne Roy William Joseph Schahn Allison Paige Scheinuk Joni Lynn Schexnaydre Bonnie Ethelyn Schiffman Caroline Julia Schmidt Christina Elizabeth Schneider Sarah Elizabeth Sheasby Julianne Marie Soileau Nicole Marie St. Roman Caroline Anne Stewart Kristina Elizabeth Trahan Lindsey Amanda Truax Elizabeth Steele Tve Gabriella Helen Vince Julie Van Vo Kim Thuy Vu Gabrielle Marie Weyer Allison Howson Willem Shae Antoinette Williams Anne Elizabeth Wright Eve Helen Youngberg

Master of Nursing

Juanita Maria Early

Morgan Victoria Englert

Adam Tyler Estopinal

Brittany Navo Badinger Judith Marie Baker Jessica Mayer Baudier Christine Rodriguez Bialas Shanna Alayne Black Catherine Knoll Blouin Kayley Kalil Bodine Lisa Marie Brewer Amanda Tindell Britton Callie Michele Estes
Taylor Mark Faul
Stephani Marie Frost
Shivas Prabhaker Gilotra
Adrienne Adams Goodwin
Kelly Marie Green
Mitchell Clayt Handrich
Margaret Elizabeth Hoppenstedt
Christy Crippin Huerstel

Virginia Maria Mistretta
Jesse Spann Naquin
Brooke Quillens Naranjo
Amy Maria Navas
Karen Fortenberry Nunnery
Richard Lee Payne
Rachel Leigh Poolson
Therese Talbot Reckert
Elise Christine Reeves

Robin Rhinehart Brodnax Brandon Chase Brown Meghan Lynn Burns Jessica Whitney Butts Kimberly Lynne Camp Nathaly Kaye Carrion Richard Celestine, Jr. Chase Mathew Chiasson Kendall Jakob Connick Epris Pittman Cooper Ashley Jakob Cusimano Ramee Michelle Dickerson Joseph Lucas DiLeo, III Trishana Marie Ducros Florencia Moreno Espinal

Terran Hale Johnson Alyce Puderer Johnson Katherine Greer Krail Lori Lynn Lampard Beau James Leonard Lori Pharr Lewis Barrett Jay Littell Eleanor Barker Lomzenski Corey Garrod Luke Janis Lea Malaki Mia Ann Manguno Bryce Bahry Mansfield Matthew Gerard Martin Alyssa Mary Matherne Stephanie Kelly Miller

Derek Alan Sandler Cori Evans Schuler Erin Leigh Schriner Elise Marie Simonian Kara Suhrke Simpson Donny Thomas Small, Jr. **Dustin Dale Spell** Nichole Crowell Staab Blake Thomas Stagni Jennifer Lauren Stapleton Kelly Smity Thibodeaux Cheryl Andras Thomas Olivia Haddad Walker **Jonathan Easton White** Michael David Zemke, Jr.

Doctor of Nursing Science

Jolie Estopinal Harris

August 2015

Bachelor of Science in Nursing

Kelly O'Mara Aronoff Kenneth Joseph Brown Kassidy Blaine Bynum Enid America Carrillo Sarah Elizabeth Chetta Linda Selma Davis Mary Katherine Duffy Monica Raychel Duprey Mandy Watts Feldt Corschika Henry Hart Alison Mae Hendrix

Lilia Aileen Henriquez Joni Champagne Hurstel Christina Volpi Hulin Michelle Delaune Laurenson LaQunita Keoka Legania Jacy Quinn Marchiafava Melanie Michele McCrary Cherie Elizabeth Minet Heidi Mock Anh Kim Nguyen Jared Paul Norris

Laura Rachel Peacock Jennifer Regan Carlina Rice Rice Robin Linda Rodriguez Jacob Joseph Sommers Maria Saborio Spadaro Julie Ann St. Amant Daphne Eura Valteau Lacie Rodriguez Wagner Erin Breaux Williams Lisa Young

Master of Nursing

Michael Shane Bauers

Keithen Dewayne Potts

Master of Science in Nursing

Heather Rose Grush Abadie

Doctor of Nursing Science

Deidra Bernard Dudley

On Monday, September 28, 2015, the LSUHSC School of Nursing Alumni Association made a donation of \$5,000 to the School of Nursing.

The Alumni Association was able to generate funds through the 1st Annual **Mudbug March to Stomp Out Pulmonary** Hypertension, membership dues, and donations. The Alumni Association will continue to generate funds to support the mission of the School of Nursing.

...and Our Award Winners

Jinger Anne Roy Valedictorian Theresa Bittenbring Marque & John Henry Marque Award Patricia Losee Memorial Award

> Joseph Scott Paradis Salutatorian

Shanna Alayne Black Dolores H. Scheerle Memorial Entrepreneurial Award, MN

Kayley Kalil Bodine Alumni Association Recognition of Class Spirit Award, Graduate

> Richard Ronald Bryant Student Government Association Award

Anna Lourdes Coutin Theresa Bittenbring Marque & John Henry Marque Award

> Rachel Grace deVlugt Nursing Caring Award, BSN

Jon Harmon Fager
Dolores H. Scheerle Memorial Entrepreneurial Award, BSN
Patricia Losee Memorial Award
Theresa Bittenbring Marque & John Henry Marque Award

Jessica Lynn Granier Theresa Bittenbring Marque & John Henry Marque Award

> Priscilla Terrase Halloran Chancellor's Award Student Nurses' Association Award

Mitchell Clayt Handrich Reverend Dr. James A. Ertl Clinical Excellence Award

Darrian DeWayne Harris Alumni Association Recognition of Class Spirit Award, Undergraduate Elsevier Faculty Recognition Award, BSN Patricia Losee Memorial Award

Jolie Estopinal Harris F. A. Davis Writing Excellence Award Outstanding Doctor of Nursing Science Award

Kelsey Sara Irion Academic Recognition, CARE Program

Casey René Lanbert Theresa Bittenbring Marque & John Henry Marque Award Eleanor Barker Lomzenski Elsevier Faculty Recognition Award, MN Outstanding Nurse Practitioner Award

Janis Lea Malaki Sigma Theta Tau Honor Society Award, Graduate

Bryce Bahry Mansfield Louisiana Association of Nurse Anesthetists Outstanding Graduate Award

Madeleine Marie Martinez Theresa Bittenbring Marque & John Henry Marque Award

Kaitlin Clare McGinness Theresa Bittenbring Marque & John Henry Marque Award

Jacquelyn Marie Pecquet Theresa Bittenbring Marque & John Henry Marque Award

> Amy Irene Randazzo Cum Laude Jo Ellen Smith Memorial Award

Michelle Elizabeth Rau Sigma Theta Tau Honor Society Award, BSN

Matthew Perry Reese Danny G. Willis, DNS, Mental Health Nursing Award Theresa Bittenbring Marque & John Henry Marque Award

Jennifer Regen Dolores H. Scheerle Memorial Entrepreneurial Award, BSN

Lauren Michelle Rettig
Highest Academic Honors, CARE Program
Theresa Bittenbring Marque & John Henry Marque Award

Carlina Rice
Early Childhood & Family Learning Founcation
Outstanding RN Community Award

Christina Elizabeth Schneider New Orleans District Nurses Association Leadership Award

> Jennifer Lauren Stapleton Nursing Caring Award, MN

Michael David Zemke, Jr. Nurse Anesthesia Program Director's Award

School of Nursing Designated Center of Excellence by National League for Nursing

The National League for Nursing (NLN) has designated Louisiana State University Health Sciences Center School of Nursing as an NLN Center of Excellence for 2015-2019 in recognition of our sustained efforts to "Create Environments that Promote the Pedagogical Expertise of Faculty." Louisiana State University is this year's sole winner in this category and the School of Nursing is the only nursing school in Louisiana with this recognition. The formal presentation took place at a ceremony on Friday, October 2nd at the NLN Annual Education Summit's Awards Banquet in Las Vegas, Nevada.

Congratulations to all faculty, staff, and students who have provided the leadership to secure this recognition.

Dental & Medical Primary Care Clinic Now Open

The School of Nursing, in conjunction with the School of Dentistry and LSU Healthcare Network, is excited to announce the opening of our new Interprofessional Care clinic. The Dental and Medical Primary Care Clinic is located on the School of Dentistry's campus at 1111 Florida Avenue, New Orleans, LA 70119.

Board certified family nurse practitioners and dentists will provide collaborative care to the general population

(ages adolescent and older) in the New Orleans area. This clinic offers patients the ability to receive patient-centered medical and dental care in one appointment. The aim is to implement interprofessional clinical education to all levels of nursing and dental students, while increasing access to primary care and dental services to the general population. The model of care is to collaboratively assess each patient, formulate a joint treatment plan, and provide education on oral-systemic health topics.

The Dental and Medical Primary Care Clinic is currently opened Tuesdays – Thursdays from 8am – 4pm. Please call 504-412-1488 to schedule an appointment.

School of Nursing Awarded **Whole Child Champion Award** for Participation in Whole School, Whole Community, Whole Child Initiative

On August 20th, the School of Nursing was presented with a Childhood

Congratulations to Our 2015-2016 Student Executives

SGA Executive Board Members

President: Haley Williams

Vice President: Yesenia Sanchez

Secretary: McKay Jordan

Treasurer: Megan Harrison

Social VPs: Sarah Vitaliano & Megan Herrle

Historians: Abby Benoit & Tana Bourgeois

Parliamentarian: Gabrielle Miller

Intramural Chair: Margaret Stark

SNA Executive Board Members

President: Brittani Dyess

Vice President: Mitrell Osirio

Treasurer: Elena Johns

Secretary: Devan Peterson

Historians: Megan Herrle & Sarah Vitaliano

Newsletter Editor/Guest Speaker Coordinator:

Christina Grishman

Breakthrough to Nursing:

Rvne Smith

Devin Robinson

Community Service Coordinators:

Katelyn Freyou

McKay Jordan

Samantha Oubre

International Association for Human Caring Conference Visits New Orleans

by Jane Sumner, PhD, RN, PHCNS, BC, ANEF

The International Association for Human Caring held its annual conference in New Orleans at the Intercontinental Hotel from May 20th through the 23rd. It was a most successful conference, with New Orleans wreaking its usual magic, and everyone seemed to leave the conference with a happy smile on their face, having had lots of fun and having found the presentations interesting and stimulating. The theme was the 'Enduring Spirit of Caring' and the nurses of the storm were honored at the opening ceremony. Mardi Gras Indians heralded a small representation of these

nurses into the room, and they would end the formal ceremony by leading everyone out to the reception. The Mardi Gras Indians stayed to entertain for some time. They seemed to be having fun being photographed with the attendees. Most had been born at Charity Hospital and a number had family experiences with nurses so they were sympathetic towards us. Dr. Jane Sumner served as the local organizer and was interviewed on Channel 6 about the conference and the opening ceremony.

LSUHSC School of Nursing was a major supporter and the Dean, Dr. Porche, welcomed all the attendees. Dr. Porche read out a Mayor's Proclamation and gave it to the president, Dr. Nancey France. Ellen Beyer, Marge Kraus, and Marirose Bernard kindly volunteered to help at the conference. Ms. Bernard gave a presentation about her experiences during and after Hurricane Katrina. Dr. Sumner served as one of the theorists at the Theorists Luncheon. Marilyn (Dee) Ray, Savina Schoenhofer, Marlaine Smith and Dr. Sumner shared their knowledge and how they developed their theories and the applicability to practice. Dr. Marian Turkel served as the emcee. Dr. Sumner later gave a presentation on her present thinking on part of her theory.

There were 3 keynote speakers: Rozzano (Nino) Locscin, Peggy Chinn, and Richard Smith who gave thought provocative presentations. More countries were represented in New Orleans than the conference has had before, including Turkey, Portugal and Nigeria, as well as Japan and China. Next year, the conference will be held in Boston and the association will join forces with the Rogerian Society for a shared conference in early June.

SON Recognized as Nursing School of the Year for Entry into Practice

The School of Nursing was recognized as the Nursing School of the Year for Entry into Practice on Saturday, March 28th when the Louisiana Nurses Foundation hosted its fourteenth Annual Nightingale Awards Program. The Nightingale Awards ceremony is a special time when the nursing profession honors its own.

The program is the "academy awards" of nursing and health care which recognizes quality service, commitment, and excellence for registered nurses in the state of Louisiana. The nominations in each category are reviewed by out of state judges who are nursing leaders throughout the country. Several of our faculty members were recognized as nominees for various Nightingale Awards:

Marsha Bennett - Outstanding Nurse Researcher of the Year
Gretchen Deeves - Nursing Educator of the Year
Sue DeLaune - Nursing Educator of the Year
Leslie Nolden - Advanced Practice Nurse of the Year

Dean Porche with nominees Gretchen Deeves, Marsha Bennett, Leslie Nolden, & Sue DeLaune

Employee Health Clinic Increases Hours of Operation

The School of Nursing and the LSU Healthcare Network's Employee Health Clinic has extended its hours of operation. Most insurances are accepted, and services are available on a sliding fee scale. Walk-ins are welcome, but appointments are encouraged. The new hours of operation are:

Mondays from 8:00 am - 12:00 pm Tuesdays from 12:00 pm - 4:00 pm Wednesdays from 8:00 am - 12:00 pm Thursdays from 12:00 pm - 4:00 pm

Call 504-412-1488 for an appointment.

SNA TRAVELS TO PHOENIX:

The LSUHSC School of Nursing Student Nurses' Association proudly represented our school at the 63rd Annual National Student Nurses' Association Convention in Phoenix, Arizona. Students participated in numerous plenary sessions, focus sessions, resolutions hearings and the State Caucus and House of Delegates. Our students also had an active voice as Delegates at the House of Delegates by joining in the debate

on resolutions, voting for resolutions, and voting for candidates for the new NSNA Executive Board of Directors. Shelby Nunez, Brennan Butler, and Ryne Smith all spoke in the House of Delegates and made all of us proud.

Students attending included: Sarah Baillie, Abby Benoit, Tana Bourgeois, Ricky Bryant, Brennan Butler, Katelyn Clark, Heather Dow, Amber Doyle, Brie Dyess, Priscilla Halloran, Lauren Hammond, Kellie Jones, Gabby Miller, Hannah Ngo, Shelby Nunez, Michelle Rau, Will Schahan, Bonnie Schiffman, Sarah Sheasby, Alexandra Johnson, Ryne Smith, Caroline Stewart, Megan Herrle, and Sarah Vitaliano. It was truly a joy to see these students in action and doing such an exceptional job representing us. The future of healthcare is very bright with our students leading the way. Congatulations to all! -Marirose Bernard, MN, APRN, NE-BC, SNA Faculty Advisor

2015 DAISY Faculty Awards

The DAISY Foundation was founded in November 1999, in memory of J. Partick Barnes who died at age 33 from complications of Idiopathic Thrombocytopenic Purpura (ITP). The foundation's mission is to say thank you to the nursing profession in three ways; honoring the super-human work nurses do at the bedside every day through The DAISY Award, funding nursing research through The J. Patrick Barnes Grants for Nursing Research and Evidence-Based Practice Projects, and honoring nursing faculty through The DAISY Faculty Award.

Criteria for the award selection reflect the School of Nursing Core Values, Mission, and Vision. Honorees are nominated by students, peers, administrators, and staff. The 2015 recipients were:

Kendra Barrier

Marirose Bernard

Nancy Buccola

Jean Cefalu

Khaleelah Hasan

Angela Scanio

Dr. Porche & Kendra Barrier

Marirose Bernard

Dr. Porche & Nancy Buccola

Jean Cefalu & Dr. Porche

Dr. Porche & Khaleelah Hasan

Dr. Porche & Angela Scanio

To nominate a faculty member, please visit: http://nursing.lsuhsc.edu/Special/DaisyAward.html

In the fall of 1941, the Philippines was a gardenia-scented paradise for the American Army and Navy nurses stationed there. War was a distant rumor; life was a routine of easy shifts and dinners under the stars. That all changed December 8, as Japanese bombs began raining down on American bases in Luzon, and this paradise became a fiery hell. Caught in the raging battle, the nurses set up field hospitals in the jungles of Bataan and the tunnels of Corregidor, where they tended to the most devastating injuries of war and suffered the terrors of shells and shrapnel.

After their heroics, the nurses were herded into internment camps where they would endure three years of fear, brutality, and starvation. Once liberated, they returned to an America that at first celebrated them, but later refused to honor their leaders with the medals they clearly deserved.

On September 1st, Elizabeth M. Norman, PhD, author of We Band of Angels: The Untold Story of the American Women Trapped on Bataan, presented these brave women's stories at The National World War II Museum in New Orleans as part of the General Raymond E. Mason Jr. Distinguished Lecture Series on World War II. With the help of tireless leadership from faculty member Marjorie Kraus, this event was presented in partnership with the LSUHSC School of Nursing. Approximately 1,200 attendees were present, the largest attendance Presenter Elizabeth Norman with Chancellor Hollier, Dean Porche, Marjorie to date at a Mason Lecture Series event. If you were unable to attend this event, you can watch the presentation by following this link:

WWII THE NATIONAL WWII MUSEUM ORLEANS

Kraus, and WWII Museum President & CEO Gordon H. "Nick" Mueller, PhD

http://livestream.com/nww2m/events/4228583

President & CEO Gordon H. "Nick" Mueller, PhD, Marjorie Kraus, and Dean Porche

Dean Porche's welcome address

2016 CALL FOR ABSTRACTS September 21-October 30, 2015

The Epsilon Nu Chapter of Sigma Theta Tau International will hold its Annual Dr. Linda Corson Jones Scholarship Day on April 8, 2016. It will be held at University Medical Center New Orleans. Epsilon Nu cordially invites you to submit an abstract in clinical topics of interest in practice, education, research, or service to be considered for presentation at the conference. Abstracts selected may be presented in podium, poster, or workshop sessions. Only completed research will be considered for podium

presentations. Incomplete research will only be considered for poster presentations.

Submission Deadline for Podium, Workshop, and Poster Abstract Submissions

Materials must be received by 11:59 PM on October 30, 2015. No extensions will be granted. Acknowledgement that materials arrived on time will be sent via email.

Submission Format

All abstracts, not to exceed 300 words, are to be submitted via the online abstract submission site.

Abstract Selection and Notification

The Program Abstract Selection Committee will meet in early December 2015 to select abstracts and to finalize the conference program. For each accepted symposium, podium, and poster abstract, the Committee will assign the time and date of presentation on the conference schedule. The Committee reserves the right to accept abstracts as a podium or poster presentation.

If your abstract is accepted for presentation, you will be notified by email on or around January 8, 2016 of your presentation date and time. This notice is sent to the contact person for each symposium and to the presenting author of each individual podium or poster session.

DEFINITIONS: Podium, Workshop and/or Poster Session

- A podium session is a session consisting of presentations of completed research, completed projects/best practices, methodology papers and/or theory development/conceptual analysis papers.
- A workshop session is a session consisting of question and answer sessions on related topics of clinical expertise and experience such as evidence based practice used on current units.
- A poster session is a visual display of completed or in-progress work. In-progress work is only eligible for poster presentation. Individual abstracts and symposium abstracts are eligible for poster sessions. Symposiums will be allocated one poster space for each abstract, plus the overview.

GUIDELINES and INFORMATION:

- Abstracts must be no more than 300 words in length.
- In addition to abstract, contact information, curriculum vitae (CV), and a completed Disclosure Form will be required.
- Workshop and podium, sessions will be 20-30 minutes in length. Posters will be viewed at an assigned time throughout the program.
- Presenters are responsible for their own registration, travel, and related expenses.
- Podium session (if accepted):
 - Notification of abstract acceptance: January 8, 2016 by 1700.
 - Confirmation of acceptance by primary author: Required by February 8, 2016 by 1700.
 - Electronic file of presentation content is required by March 1, 2016 for accreditation purposes.
- Poster session (if accepted):
 - Notification of abstract acceptance: January 8, 2016 by 1700.
 - Electronic file of poster content is required by March 15, 2016 for accreditation purposes.
- Awards will be presented for best student and non-student poster.

Your abstract must be submitted online via the STTI Epsilon Nu website:

Dr. Stephanie Pierce has been named to the Expert Reference Group, the advisory board for the Australian Center for Evidence Based Primary Health Care, Community Care Node. The Node's focus is on translational research through the form of evidence summary development. Expert Reference Group members assist to guide the taxonomy listing of new and potential evidence based summaries.

Sigma Theta Tau International Epsilon Nu Chapter Announces New Board Members

President - Julia Tipton
Vice-President - Angela Scanio
Secretary - Helen Neil
Treasurer - Denise Danna
Historian - Patti Barovechio
BSN Counselor - Jean Cefalu
RN-BSN Counselor - Rose Schaubhut
Graduate/Community Conselor - Susan Orlando
Governance Chair - Jennifer Manning
Leadership/Succession Chair - Alexander Wong

Visit Epsilon Nu Chapter's website for news and events.

Upcoming CNE Programs

Commonly Missed Interactions Associated with Common Friday, October 23, 2015 Slidell, LA Medication Combinations (3.0 contact hours) CCRN Adult Review Course (7.0 - 21.0 contact hours) 3 Tuesdays beginning Nov. 4, 2015 New Orleans, LA One Bad Accident Waiting to Happen: Providing High Friday, November 6, 2015 Slidell, LA Quality Pediatric Trauma Care (3.0 contact hours) Bringing the Principles of Happiness to the Workplace Friday, November 13, 2015 Hammond, LA (3.0 contact hours) Anticoagulants and Antiplatelets: The Essentials for Nursing Friday, December 4, 2015 Slidell, LA Care (3.0 contact hours) Geriatric Mental Health (3.0 contact hours) Thursday, December 17, 2015 Covington, LA Legal Nurse Consultant Program (100 contact hours) Online Online

For more information about these and future programs, visit our website: http://nursing.lsuhsc.edu/ContinuingEducation/ContinuingEducation.html

Louisiana State University HSC School of Nursing, Faculty Development, Continuing Nursing Ed, & Entrepreneurial Enterprise is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accrecitation.

Faculty Scholarship

Accomplishments

Nancy Buccola has successfully completed the requirements for recertification as a Certified Nurse Educator.

Katherine Carter has agreed to serve as the DNP Public Health/Community Health Nursing Program Director.

James Foley was elected the President of Xi Psi-at-Large Chapter of Sigma Theta Tau. This chapter includes Loyola University, Our Lady of Holy Cross College, and Dillard University.

Judith Gentry has been selected as an Oncology Nursing Society Award Reviewer for the 2016 ONS Annual Awards.

Demetrius Porche has successfully been recertified as a Public/Community Health Clinical Nurse Specialist and a Family Nurse Practitioner.

Publications

Badeaux, J., Bonanno, L., & Au, H. (2015). Analgesic effects of ondansetron as an adjunct to lidocaine intravenous regional anesthesia in patients undergoing elective hand surgery: A quantitative systematic review protocol. *JBI Database of Systematic Reviews & Implementation Reports*, 13(1), 27-38.

Bonanno, L., Badeaux, J., & Devlin, R. (2015). Increased incidence of thromboembolism formation following the use of recombinant factor VIIa as an adjunct for hemorrhage control in patients suffering blunt force versus penetrating trauma. A systematic review protocol. *JBI Database of Systematic Reviews & Implementation Reports*, 13(2), 125-135.

Buccola, N. G., as part of the Rheumatoid Arthritis Consortium International. (2015). New data and an old puzzle: The negative association between schizophrenia and rheumatoid arthritis. *International Journal of Epidemiology*. Advance online publication. doi:10.1093/ije/dyv136

Buccola, N. G., as part of the Cross-Disorder Working Group of the Psychiatric Genomics Consortium. (2015). Joint analysis of psychiatric disorders increases accuracy of risk prediction of schizophrenia, bipolar disorder, and major depressive disorder. *The American Journal of Human Genetics*, 96(2), 283-294.

Danna, D., Pierce, S., Schaubhut, R., Billingsley, L., & **Bennett, M.** (2015). An innovative approach by one nursing school: Educating nurses to provide culturally

competent care during disasters. *Journal of Continuing Education*, 46(3), 135-144.

Giarratano G., Harville E. W., Savage J., & Barcelona-DeMendoza V. (2015). Healthy start: A description of a safety net in post-disaster recovery. *Maternal Child Health Journal*, 19(4), 819-827.

Harville, E. W., **Giarratano, G.,** Savage, J., Barcelona de Mendoza, V., & Zotkiewicz, T. (2015). Birth outcomes in a disaster recovery environment. *Maternal Child Health Journal*. Advance online publication. doi:10.1007/s10995-015-1772-4

LaPorte, R., Divens, L. L., & Porche, D. J. (2015). CE Offering: Men's health update: Seven key areas warrant clinical attention. *Advance for NPs & PAs.* Posted June 1, http://nurse-practitioners-and-physician-assistants. advanceweb.com/Continuing-Education/CE-Articles/Mens-Health-Update.aspx

Manfrin-Ledet, L., **Porche, D.,** & Eymard, A. (2015). Professional boundary violations: A literature review. *Home Healtcare Now, 6*(33), 326-332.

Manfrin-Ledet, L., **Porche, D.,** & Westbrook, S. (2015). Relationship of intimate partner violence, HIV risk behaviors, and powerlessness in African-American women of childbearing age. *The Journal of the National Black Nurses' Association*, 26(1), 41-50.

Martin, J. B., Garbee, D., & Bonanno, L. (2015). Effectiveness of positive end-expiratory pressure, decreased fraction of inspired oxygen and vital capacity recruitment maneuver in the prevention of pulmonary atelectasis in patients undergoing general anesthesia: A systematic review. *JBI Database of Systematic Reviews & Implementation Reports*, 13(8) 211-249.

Paige, J. T., **Garbee, D. D.,** Brown, K., & Rojas, J. D. (2015). Using simulation in interprofessional education. *Surgical Clinics of North America* 95, 751-766.

Porche, D. (2015). Editorial: Precision medicine initiative. *American Journal of Men's Health*, *9*(3), 177.

Porche, D. (2015). Editorial: Evolution of men's health issues: Impact of gender identity and reassignment on the clinical area. *American Journal of Men's Health*, *9*(4), 261.

Porche, D. (2015). Editorial: Interaction of policy, politics, and health. *American Journal of Men's Health*, *9*(5), 349.

Porche, D. J., & Danna, D. (2015). Cover letter and resume preparation. *Advance for NPs & PAs.* Posted August 13, http://nurse-practitioners-and-physician-assistants. advanceweb.com/Features/Articles/Cover-Letter-Resume-Preparation.aspx

Powel, L. & Weis, K. (2015). Adherence to mission requirements and involvement in wives' pregnancy within the context of military deployment. Proceedings of the 36th Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine.

Tipton, J. A. (2015). Reducing sugar-sweetened beverage intake among students: School based programs and policies that work. *NASN School Nurse*. Advance online publication. doi: 10.1177/1942602X15578456

Vance, J., **Cefalu, J. E.,** & Cefalu, C. A. (2015). When does poor outcomes constitute poor care: Making the case for the unavoidables in LTC residents-pressure ulcers, falls, malnutrition, and dehydration. *Annals of Long-Term Care*, 23(1).

Presentations

Paige, J., **Garbee, D.,** Detiege, P., & Rusnak, V. (2015). Simulation on the move: Making longitudinal simulation work. Immersive course presented at the 15th International Meeting on Simulation in Healthcare in New Orleans, Louisiana.

Paige, J., **Garbee, D.,** & Rusnak, V. (2015). Finding the missing piece: Solving the puzzle of incorporating interprofessional education through integration into existing curricula. Presented at the 15th International Meeting on Simulation in Healthcare in New Orleans, Louisiana.

Paige, J., **Garbee, D.,** & Brown, K. (2015). Come one, come all: Breaking down silos in perioperative setting. Presented at the 15th International Meeting on Simulation in Healthcare in New Orleans, Louisiana.

Tartavoulle, T. Experiences of multidimensional fatigue in pulmonary hypertension: Fatigue is severe regardless of dyspnea severity. Poster presented at the American Thoracic Society's 2015 International Conference in Denver, Colorado.

Tartavoulle, T. The prevalence of sexual dysfunction in women with pulmonary hypertension. Poster presented at the American Thoracic Society's 2015 International Conference in Denver, Colorado.