

CURRICULUM VITAE

Shelly C. (Anderson) Wells
27428 E. 71st Street So.
Broken Arrow OK 74014
(918) 357-2206
Email: shellywells@windstream.net

Education

Institution	Degree	Date Conferred	Field of Study
Graceland College	BS(Nursing)	August 1983	Nursing
University of MO- Kansas City	MS (Nursing)	May 1988	Nursing
University of MO- Kansas City	MBA	July 1998	Management
University of MO- Kansas City	PhD	December 2009	Nursing

Certifications and Licensure

License/Certification	State	Number	Dates
Professional Registered Nurse	Missouri	094467	1984 to present
Registered Nurse	Iowa	104867	1987 to 1991 and 2000 to 2005
Clinical Nurse Specialist	Missouri	094467	1991 – 2005
ANCC Certification – Nursing Administration	National	None	1986 – 2000
ANCC Certification – Clinical Nurse Specialist	National	None	1990 – present
Registered Nurse	Oklahoma	R0082264	2005 to present
Advanced Practice Registered Nurse	Oklahoma	R0082264	2005 to present

Professional Experience (Academic Positions)

Dates	Institution and Location	Academic Position
August 2013 to Present	Northwestern Oklahoma State University – Alva OK	Professor (Tenured) and Division Chair
August 2012 – July 2013	Northwestern Oklahoma State University	Associate Professor
August 2005 to August 2012	University of Oklahoma College of Nursing – Tulsa OK	Assistant Professor Assistant Dean – Clinical and Community Affairs Assistant Dean – Tulsa Campus
June 2000 to July 2005	Graceland University – Independence MO	Associate Professor (Tenured) Associate Professor of Nursing
June 1988 to July 1993	Graceland College Independence MO	Adjunct Faculty- Psychology Division
August 1987 to June 1991	Graceland College Independence MO	Assistant Professor of Nursing Acting Division Chair (Summer 1989, 1990)

Professional Experience (Clinical Positions)

Dates	Institution and Location	Clinical Position
June 1992 to December 1999	Saint Luke's Hospital Kansas City MO	Nurse Manager Clinical Nurse Specialist
June 1991 to May 1992	Truman Medical Center Kansas City MO	Clinical Nurse Specialist – Medicine
March 1986 to December 1991	Park Lane Medical Center Kansas City MO	Nursing Supervisor (PRN) Staff Development Instructor
August 1989 to May 1991	Lee's Summit Hospital Lee's Summit MO	Staff Nurse (PRN)
August 1983 to July 1989	Trinity Lutheran Hospital Kansas City MO And Saint Mary's Hospital Kansas City MO	Staff Nurse (PRN) Staff Nurse (Full time)
February 1978 to September 1979	Blue Cross and Blue Shield Kansas City MO	Medical Claims Examiner
August 1974 to December 1978	Trinity Lutheran Hospital Kansas City MO And Saint Mary's Hospital Kansas City MO	Unit Secretary

Awards and Honors

Date	Award	Sponsoring Organization
April 2018	<i>Nursing Impact on Public Policy Award</i>	Oklahoma Nurses Association – Region 2
September 2017	<i>Fellow- Academy of Nursing Education</i>	National League for Nursing
November 2016	<i>Diversity Awareness and Engagement Award</i>	Northwestern Oklahoma State University
October 2016	<i>Florence Nightingale Award for Excellence in Nursing</i>	Oklahoma Nurses Association
April 2016	<i>Nightingale Award for Nursing Excellence</i>	Oklahoma Nurses Association – Region 2
May 2012	<i>Patriotic Employer Award</i>	U.S. Department of Defense

May 2010	<i>Nursing Dissertation of the Year</i>	University of MO- Kansas City School of Nursing
November 1996	<i>Mary Reed Nursing Excellence Award</i>	Saint Luke's Hospital – Kansas City MO
1996, 1994, 1992, 1990, 1988	<i>Listed in Who's Who in American Nursing</i>	
1990	<i>Listed in Who's Who in American Women Executives</i>	
1990	<i>Listed in Who's Who in Nursing Education</i>	
April 1989	<i>Outstanding Nurse Educator Award</i>	Greater Kansas City Collegiate Nurse Educators
May 1989 May 1988 May 1987	<i>Senior Nursing Class Outstanding Faculty Member</i>	Graceland College Independence MO
May 1983	<i>Nelle Morgan Award for Leadership in Nursing</i>	Graceland College Independence MO

Grants and Funding

Arnold P Gold Foundation and American Associations of Colleges of Nursing Inaugural White Coat Ceremony (2014). PI: Shelly Wells, \$3000.00 funded

University of Oklahoma-Tulsa Community Engagement Center's Program to Serve Vulnerable Populations through Education for a Stronger Community. (2010). Wal-Mart Co-PI: Shelly Wells Foundation. Asked \$55,606. Not Funded.

University STEM Curriculum Collaboration with Title I High Schools
Sponsor: Corporation for National and Community Service Secondary Sponsor: University of Oklahoma, Norman ORA #: 20101565 (2010) Co-PI: Shelly Wells. Asked \$250,000 for 3 years Not Funded.

Healthy Women- Health Futures Initiative. (2009 - 2012). Funded by George Kaiser Family Foundation. Funded in excess of \$1,250,000. to year 2015. Sponsor: Shelly Wells, Project Director: Su An Phipps

HRSA Advanced Education Nursing Traineeship Grant (2005). Funded \$73,480 for Graceland University School of Nursing. PI: Shelly C. Anderson

UMKC Women's Graduate Assistance Grant (2003) – Funded \$1000 for Dissertation Work

UMKC Women's Graduate Assistance Grant (1988). – Funded \$500 for Thesis Work

Scholarship/Research Presentations

Date of Presentation	Title of presentation, type of presentation (poster, paper), Program Title, Organization sponsoring program, Location of program
October 2017	<i>Update on the State of the Nursing Workforce in Oklahoma.</i> (Podium Presentation). Oklahoma Nurses Association Annual House of Delegates Meeting, Norman OK, (Invited)
October 2016	<i>The Oklahoma Nurse Workforce Explained.</i> (Podium Presentation). Oklahoma Nurses Association Annual House of Delegates Meeting, Tulsa OK, Meeting, (Invited)
October 2010	<i>Staffing Ratios- Truths and Myths.</i> (Podium Presentation). Oklahoma Nurses Association Annual Convention, Tulsa OK (Invited)
January 2010	<i>Nurse Staffing Ratios -Good or Bad?</i> (Podium Presentation). Oklahoma Nurses Association – Region 2. Bartlesville OK (Invited)
April 2010	<i>A Comparison of the Nursing Costs Associated with the Implementation of the Mandated Nurse-to-Patient Ratios in California.</i> (Poster Presentation). OU-Tulsa Research Day, April 2010 (Invited)
April 2009	<i>A Comparison of the Nursing Costs Associated with the Implementation of the Mandated Nurse-to-Patient Ratios in California: A Pilot Study.</i> (Podium Presentation). Sloan Health Care Network Meeting, Cornell University, NYC. (Invited)
June 2005	<i>Work Environment Perceptions of Registered Nurses in States with and without regulated staffing plans.</i> (Poster Presentation). Academy Health’s Annual Research Meeting, San Diego, AC.
April 2004	<i>Health Risk Behavior Characteristics of Female Teenagers Attending an Urban Missouri Family Planning Clinic.</i> (Poster Presentation). University of MO- Columbia Nurse Research Day, Columbia, MO.
1993	<i>The Predictability of Blood Transfusions in Total Joint Replacement Patients.</i> (Podium Presentation). Saint Luke's Hospital Research Day, Kansas City, MO. (Invited)
1989	<i>Circadian Rhythms and Night Shift Nurses.</i> (Poster Presentation). University of Missouri- Kansas City School of Nursing Research Day. Kansas City, MO. (Invited)

Publications

Wells, S., et al., (2018). *Nursing Workforce Oklahoma.* A Report of the Nursing Professions Workgroup- Healthcare Workforce Subcommittee. Governor’s Council on Workforce & Economic Development.

Wells, S., et al. (2018). *Nursing Workforce Oklahoma: One Pager.* A Report of the Nursing Professions Workgroup- Healthcare Workforce Subcommittee. Governor’s Council on Workforce & Economic Development.

- Wells, S.** (2016). MPS-NA Courseware Developer for Sherpath (Elsevier). *MS-DOS- Spinal Cord and Peripheral Nerve Injuries*. Summer, 2016
- Wells, S.** (2016). Knowledge is power-Using your power to inform your colleagues through poster presentations. *The Oklahoma Nurse*, 61 (2) p 6-7.
- Wells, S.** (2016). NWOSU Receives Approval for First Doctorate Degree: A Doctor of Nursing Practice. *Oklahoma's Nursing Times*, 17 (8) p1.
- Wells, S.** (2014). White Coat Ceremony Instills Commitment Compassionate Care. *Oklahoma's Nursing Times*, 15 (29). p1.
- Muilenburg, J., Fox, M., **Wells, S.**, & Hellman, C., (2009), Factors Related to Job Satisfaction Among Nurses in a Rural Community Hospital (Submitted 12/2009 to *Policy, Politics & Nursing Practice* – Awaiting peer review scores).
- Cox, K., **Anderson, S.**, Teasley, S., Sexton, K., & Carroll, C., (2005). Nurses' Work Environment Perceptions When Employed in States With and Without Mandatory Staffing Ratios and/or Mandatory Staffing Plans. *Politics, Politics and Nursing Practice*. 6, (3), pp 191-197.
- Huelskamp, L., **Anderson, S.**, & Bernhardt, M. (2000). Tuberculosis of the Spine: Pott's disease *Orthopaedic Nursing*. 19 (4) 31-5.
- Anderson, S.C.**, Ericson, S., Gurba, D., & Soper, P.A. (1998). Total joint replacement outcome improvement. In Blancet & Flarey (Eds) *Outcomes in Path-Based Collaborative Care*. Aspen, Inc.
- Wood, G.W., Gumbhir, A., Anderson, J.L. & **Anderson, S.C.** (1992). Strategic Planning in the U.S. Pharmaceutical Industry: An Introduction. *Drug Information Journal*, Volume 25.
- Wood, G.W., Gumbhir, A., Anderson, J.L. & **Anderson, S.C.** (1992). Strategic Planning in the U.S. Pharmaceutical Industry: A Study. *Drug Information Journal*, Volume 25.

Educational Presentations

Date of Presentation	Title of presentation, type of presentation (poster, paper), Program Title, Organization sponsoring program, Location of program
February 6, 2018	<i>Policy, Politics and Nursing Practice</i> . NWOSU Division of Nursing – Senior Students (Podium Presentation) NURS 4333 Professional Issues. Alva OK. (Invited)
March 2017	The Future of Nursing – The BSN. (Podium Presentation). NEO A&M Community College, Miami OK, (Invited)
December 2016	<i>Wholeness of Character</i> . (Podium Presentation) Oklahoma Nurses Association Region 2. Tulsa OK. (Invited)
April 2016	<i>An Update on the Revised ANA Code of Ethics for the ONA Board Members</i> . (Podium Presentation). Oklahoma Nurses Association, Oklahoma City, OK. (Invited)
November 2015	<i>The ANA Code of Ethics for Nurses- What Does It Mean for You?</i> (Podium Presentation) Oklahoma Nurses Association Region 2, Tulsa OK, (Invited)

October 2015 *ANA Nursing Code of Ethics Updates for the Nurse Researcher.* (Podium Presentation). Northeastern Oklahoma Chapter of the International Association of Clinical Research Nurses. Tulsa OK, *(Invited)*

August 2017, August 2015, August 2013 *Places Nursing Students Would Rather Be Than Sitting in Class,* (Podium Presentation). Nursing All Division Meeting, Northwestern Oklahoma State University, Alva OK *(Invited)*

May 2013 *Ethics and the New Nurse.* (Podium Presentation). NWOSU Division of Nursing Pinning Keynote Speaker, Northwestern Oklahoma State University, Alva OK *(Invited)*

July 2011 *The Graduate Nurse and the ANA Code of Ethics.* (Podium Presentation) ABSN Pinning, University of Oklahoma College of Nursing, Tulsa OK. *(Invited)*

July 2009 *The IFFCOSM – A Prototype for an Interdisciplinary Frequent Flyer Clinic for Better Outcomes to Save Money.* (Podium Presentation). OU School of Community Medicine Summer Institute, Tulsa OK. *(Invited)*

July 2009 *A Case for Using EBP in Clinical Practice, Nursing Leadership, and Community Practice.* (Podium Presentation). Third Annual ABSN Evidence Based Practice Day. OU College of Nursing, Tulsa OK. *(Invited Keynote speaker)*

May 2009 *A Case for Utilizing Evidence-Based Practice in Nursing Leadership and Community Practice.* (Podium Presentation). Sixth Annual Evidence Based Practice Symposium, OU College of Nursing, Tulsa, OK. *(Invited Keynote Speaker)*

November 2008 *Presidential Candidates and Their Health Policy Plans.* (Podium Presentation). Oklahoma Nurses Association Annual Convention, Norman OK. *(Invited)*

November,2008 *Policy, Politics and Nursing Practice: More than a Journal Title.* (Podium Presentation). Oklahoma Association of Clinical Nurse Specialists Third Annual Recognition Day, Tulsa, OK. *(Invited)*

June 2008 *Bridging the Turnpike: Using the Bolman-Deal Model to Reframe Intercampus Dialogue.* (Podium Presentation). OU College of Nursing, Oklahoma City, OK. *(Invited)*

April 2008 *Evidence Based Practice: Closing the Circle.* (Poster Presentation). Quest for Quality, Integris Health System. Oklahoma City, OK.

February 2008
February 2007
February 2006 *Evidence Based Practice: The Evidence.* (Podium Presentation). OU College of Nursing, Tulsa OK, *(Invited)*

January 2008
January 2007
January 2006 *Evidence Based Practice: The Concept.* (Podium Presentation). OU College of Nursing, Tulsa, OK *(Invited)*

2008
2007
2006 *Nursing and Money in Health Care.* (Podium Presentation). OU College of Nursing, Tulsa, OK *(Invited)*

September 2007 *Evidence Based Practice: Full Circle.* (Poster Presentation). NLN Education Summit, Phoenix AZ

March 2007 *Health Care Finance.* (Podium Presentation). OU College of Nursing, Tulsa, OK (Invited)

November 2006 *Evidence Based Practice: Effective Utilization in Education and Practice.* (Podium Presentation). OU College of Nursing, Tulsa, OK,

September 2006 *The CNS Role; Demonstrating your Worth.* (Podium Presentation). OU College of Nursing, Tulsa OK, (Invited)

August 2006 *Using Bolman & Deal's Reframing Organizations Model to Study Nursing Leadership Issues.* (Podium Presentation). OU College of Nursing, Tulsa OK, (Invited)

October 18, 2004 *Politics and You! A Report from the 12th Washington Health Policy Institute.* (Podium Presentation). Graceland University College of Nursing, Independence, MO. (Invited)

April 2004 *Use of Bolman & Deal's Reframing Organizations Model to Analyze Nurse Staffing Issues.* (Poster Presentation). University of MO- Columbia Nurse Research Day, Columbia MO.

April 2004 *Proposal for the New PhD Curriculum: Dissertation Versus Publications.* (Poster Presentation). University of MO- Columbia Nurse Research Day, Columbia MO.

2004 *Economics in Healthcare: A Primer.* (Podium Presentation). Graceland College of Nursing Independence, MO (Invited)

2004
2003
2002 *Collective Bargaining and Nurses.* (Podium Presentation). Graceland College of Nursing, Independence, MO (Invited)

2004
2003
2002
2001 *Nurses and the Health Care Professions.* (Podium Presentation). UMKC School of Pharmacy, Kansas City, MO, (Invited)

2004
2003
2002
2001 *Medicare and Health Care Finance.* (Podium Presentation). UMKC School of Pharmacy, Kansas City, MO. (Invited)

July 2002 *Incorporating Information Technology Modalities into Nursing Education,* (Poster Presentation). University of Maryland Nursing Informatics Conference, Baltimore, MD

2002
2001 *Managed Care and its Impact on Nursing* (Podium Presentation). Graceland Division of Nursing, Independence, MO. (Invited)

1999 *Advanced Musculoskeletal Assessment,* (Podium Presentation). Missouri Nurses Association Med/Surg Certification Review, Overland Park, KS. (Invited)

- 1999 *Managed Care for the Nurse Executive.* (Podium Presentation). Saint Joseph Hospital, Kansas City, MO (Invited)
- 1998 *Total Joint Replacement across the Continuum.* (Podium Presentation). Quality Care Conference. New Orleans, LA. (Invited)
- 1997 *Weebles in White Water.* (Podium Presentation). St. Joseph Medical Center Kansas City, MO, (Invited)
- 1997 *DVT Prophylaxis.* (Podium Presentation) St. Joseph Medical Center, Kansas City, MO, (Invited)
- 1997 *DVT Prophylaxis: A Guide to Nursing Intervention.* (Podium Presentation). Orthopedic Nurses Association Annual Convention, Philadelphia, PA, (Invited)
- 1997 *Managed Care and the Role of Nursing.* (Podium Presentation). Missouri Nurses Association, Kansas City, MO, (Invited)
- 1997 *Care Coordination Teams.* (Podium Presentation). Mayo Clinic Quality Conference, Rochester, MN. (Invited)
- 1996 *The Impact of Change in Health Care Delivery.* (Podium Presentation). Graceland College Division of Nursing, Independence, MO. (Invited)
- 1996 *Care Coordination Teams.* (Podium Presentation). Tucson Medical Center Managed Care Conference Tucson, AZ. (Invited)
- 1996 *Orthopaedic Issues in the Elder Adult.* (Podium Presentation). St. Luke's Hospital, Kansas City, MO, (Invited)
- 1996 *Advanced Physical Assessment - Musculoskeletal System.* (Podium Presentation). MONA Med/Surg Certification Review, Kansas City, Missouri, (Invited)
- 1995 *Managed Care and Case Management.* (Podium Presentation). Graceland Division of Nursing, Independence, MO. (Invited)
- 1994
- 1995 *Emerging Roles to Advance Nursing Practice: Care Coordination Teams.* (Podium Presentation). Northwestern University Managed Care Conference, Chicago, IL
- 1995 *Documenting Nursing Process on Clinical Pathways.* (Poster Presentation). Tucson Medical Center Managed Care Conference, Tucson, AZ,
- 1995 *From Multidisciplinary to Interdisciplinary...Collaborative Care on the Rehabilitation Unit.* (Podium Presentation). Tucson Medical Center Managed Care Conference, Tucson, AZ
- 1995 *From Multidisciplinary to Interdisciplinary...Collaborative Care on the Rehabilitation Unit.* (Poster Presentation). Saint Luke's Hospital Shared Governance Conference, Kansas City, MO (Invited)

- 1995 *Med/Surg Certification Review Course.* (Podium Presentation). MONA
 1994 District 2, Kansas City, MO, *(Invited)*
 1993
 1992
- 1995 *Medication Administration.* (Podium Presentation). UMKC School of
 1994 Pharmacy. Kansas City, MO. *(Invited)*
 1993
- 1994 *Bedside Finance.* (Podium Presentation). UMKC School of Pharmacy, Kansas
 City, MO. *(Invited)*
- 1994 *Documentation of the Nursing Process and Clinical Pathways.* (Poster
 Presentation). Mayo Clinic Managed Care Conference, Rochester, MN
- 1994 *Onto the Future - Collaborative Care.* (Podium Presentation). St. Luke's
 Hospital, Kansas City, MO. *(Invited)*
- 1994 *Nursing Research and its Impact on Collaborative Care.* (Podium
 Presentation). Tucson Medical Center Managed Care Conference, Tucson,
 AZ. *(Invited)*
- 1994 *Multidisciplinary Research and Its Impact on Collaborative Care.* (Podium
 Presentation). Annual Shared Governance Conference - St. Luke's Hospital,
 Kansas City, MO. *(Invited)*
- 1993 *The Role of the Clinical Nurse Specialist in Shared Governance.* (Podium
 Presentation). Shared Governance and All That Jazz. St Luke's Hospital,
 Kansas City, MO. *(Invited)*
- 1992 *Self-Image of the Professional Nurse.* (Podium Presentation). Saint Luke's
 Hospital, Kansas City, MO. *(Invited)*
- 1992 *Documentation for Nursing Assistants.* (Podium Presentation). Saint Luke's
 Hospital, Kansas City, MO. *(Invited)*
- 1992 *Putting It All Together: Head to Toe Assessment.* (Podium Presentation).
 Humana Hospital, Overland Park, KS. *(Invited)*
- 1992 *Neurological Assessment for Nurses.* (Podium Presentation). Western
 Missouri Mental Health Center, Kansas City, MO. *(Invited)*.
- 1992 *Physical Assessment, A Systems Review.* (Podium Presentation). Western
 Missouri Mental Health Center, Kansas City, MO. *(Invited)*
- 1992 *Outcomes, Physical Assessment and Documentation.* (Podium Presentation).
 Truman Medical Center, Kansas City, MO. *(Invited)*
- 1992 *Lungs and Chest Assessment.* (Podium Presentation). Truman Medical Center,
 Kansas City, MO. *(Invited)*
- 1992 *Abdominal Assessment.* (Podium Presentation). Truman Medical Center,
 Kansas City, MO. *(Invited)*
- 1992 *Cardiac and Peripheral Vascular Assessment.* (Podium Presentation). Truman
 Medical Center, Kansas City, MO. *(Invited)*

- 1992 *Conflict and Retention of New Graduate Nurses - A Literature Review.* (Podium Presentation). Truman Medical Center, Kansas City, MO. *(Invited)*
- 1992 *What is Nursing?" Concepts, Issues and Answers.* (Podium Presentation).
 1991 UMKC School of Pharmacy, Kansas City, MO. *(Invited)*
 1990
- 1991 *Career Oriented Women with Tattoos. Implications for Nursing.* (Podium Presentation). Truman Medical Center, Kansas City, MO. *(Invited)*
- 1991 *Individualizing Plans of Care.* (Poster Presentation). Truman Medical Center, Kansas City, MO.
- 1991 *Recognition and Treatment of Hypoglycemia.* (Poster Presentation). Truman Medical Center, Kansas City, MO.
- 1991 *Skin Assessment and Simple Wound Care.* (Poster Presentation). Truman Medical Center, Kansas City, MO.
- 1991 *Narcotics and Pain Control.* (Podium Presentation). Truman Medical Center, Kansas City, MO *(Invited)*
- 1991 *Transcultural Nursing.* (Podium Presentation). RLDS Professional Nurses' Association, Independence, MO. *(Invited)*
- 1990 *Introduction to Health Assessment.* (Podium Presentation). Independence
 1989 Regional Health Center, Independence, MO. *(Invited)*
- 1989 *The Positive Image of Nursing.* (Interview). American Cablevision, Kansas City, MO. *(Invited)*

Professional Memberships

Present Membership:

American Nurses' Association (1983 – present)
 Golden Key International Honor Society, (2008 – present)
 Midwest Nursing Research Society (2003 –present)
 National League for Nursing (1983 – present)
 Nightingale Society – Fellow (1989 - present)
 Oklahoma Association of Clinical Nurse Specialists (2005 – present)
 Oklahoma Council of Deans and Directors of BSN and Higher Degree Programs, (2007 – 2012, 2013 – present)
 Oklahoma League for Nursing (2008 – present)
 Oklahoma Nurses Association, (2008 – present)
 SIGMA THETA TAU International Nursing Honor Society Lambda Phi, Beta Delta, & Pi Eta Chapters (1988 - present)

Past Membership:

American College of Healthcare Executives (1997- 2004)
 Greater Kansas City Area Clinical Nurse Specialist Group (1995 - 2005)
 Missouri League for Nursing (1983 – 2005)
 Missouri Nurses' Association, District 2 (1993 – 2005)
 National Association of Clinical Nurse Specialists (1995 – 2010)

Oklahoma Organization of Nurse Executives, (2008 – 2012)
 Sloan Network Industries Study Program, (2008 – 2014)

Professional Service

Dates of Service	Office/Organization/Activity
2016 to present	<i>Nurse Representative</i> – Oklahoma Governor’s Healthcare Workforce Subcommittee
2016 to present	<i>State Membership Development Chair</i> – Oklahoma Nurses Association
2015 to present	<i>Member</i> – Oklahoma Board of Nursing’s Nursing Education and Nursing Practice Advisory Committee
2014 to present	<i>Treasurer</i> – Oklahoma Council of Deans and Directors of BSN and Higher Degree Programs
2015 to 2016	<i>Chair</i> - Oklahoma Council of Deans and Directors of BSN and Higher Degree Programs
2014 to 2016	<i>Region 2 Representative- to the ONA Board of Directors</i> – Oklahoma Nurses Association
2014 to 2015	<i>Member-</i> ONA Policy Manual Revision Task Force
2014 to 2015	<i>Member-</i> ONA Med/Surg Residency Task Force
2012 to 2015	<i>At Large Board Member</i> – Oklahoma League for Nursing
2014 to 2015	<i>Member-</i> ANA Nursing Scope and Standards of Practice Advisory Group
2014 to 2015	<i>Member-</i> ANA Nursing Code of Ethics Revision Advisory Group
2013	<i>Delegate</i> – ONA Region 2
2009	<i>Delegate</i> – ONA Region 2
1993 to 1996	<i>Member</i> – <i>Finance and Nominations Committees</i> – Sigma Theta Tau, Lambda Phi Chapter
1990 to 1992	<i>Treasurer</i> – Missouri Nurses Association Region 2
1987 to 1991	<i>Member</i> - Missouri Nurses Association PAN-M Statewide Committee
1986 to 1989	<i>Member</i> – MO League for Nursing Board of Directors
1985 to 1994	<i>Member</i> - Missouri Nurses Association Med/Surg SIG
1986 to 1988	<i>Unit Chair</i> – Kansas City Chapter – Missouri League for Nursing
1986 to 1987	<i>Member-</i> MO League for Nursing Public Affairs Committee
1985 to 1989	<i>Member-</i> MO League for Nursing Long Range Planning Committee
1985 to 1986	<i>Member</i> - MO League for Nursing Nominations Committee

Academic Service: Teaching

University	Course and Credit Hours
Northwestern	NURS 3033 Role Transition (online)– 3 credits
Oklahoma	NURS 3033 Pathophysiology (online) – 3 credits
State	NURS 4003 Research Utilization (online)– 3 credits
University	NURS 4206 Nursing Care in the Community (online)– 6 credits
2012 to	NURS 4216 Nursing Leadership (online)– 6 credits
present	NURS 4316 Nursing Care of the Adult III (online)– 6 credits
	NURS 4333 Professional Issues in Nursing (online) – 3 credits
	NURS 6123 Health Policy, Ethics, Economics and Advanced Nursing Practice (online) – 3 credits
	NURS 6153 Advanced Research Methods (online) – 3 credits
	NURS 6412 Advanced Nursing Practice in Rural Communities (online) – 2 credits

University of Oklahoma College of Nursing 2005 to 2013

- N 5053 Policy and Ethics in Nursing (online) – 3 credits
- N 5123 Financial Management in Nursing (online) – 3 credits
- N5313 Background for Nursing Practice (online) – 3 credits
- N 5640 Advanced Practicum in Acute Care Nursing I (CNS Pathway) – 3 credits
- N 8323 Health Policy: Local to Global (online) – 3 credits

Graceland University 2000 to 2005

- Community Health Nursing (Generic Didactic and Clinicals) – 5 hours
- Family Health (Generic Clinicals) – 2 hours
- Adult Health (Generic Didactic and Clinicals) – 5 hours
- Community Health Nursing (Online RN-to-BSN) – 5 credits
- Healthcare Economics (Online RN-to-BSN) – 3 credits
- Information Management Systems (Residency- MSN) – 3 credits
- Advanced Health Assessment (Residency- MSN) – 3 credits
- Law, Policy and Labor Relations (Online MSN) – 3 credits
- Health Care Ethics (Online MSN)- 3 credits
- Pharmacotherapeutics (Online MSN)- 3 credits
- Professional Development (Online MSN)- 3 credits
- Care of the Adult for the CNS (Online MSN)- 5 credits
- Care of the Child for the CNS (Online MSN)- 5 credits
- Nurse Educator Practicum Course (Online MSN)- 5 credits
- Health Care Administration I (Online MSN)- 3 credits
- Health Care Administration II (Online MSN)- 3 credits
- Human Resource Management in Healthcare (Online BA-HCA) – 3 credits
- Quality Improvement in Operations Management (Online BA-HCA) – 3 credits
- Information Management Systems (Online BA-HCA) – 3 credits
- MSN Thesis/Project Committee Chair and Member – 3 credits

University of MO- Kansas City (Graduate Teaching Assistant) 2001 to 2005

- Health Assessment – 3 credits

Graceland College 1987 - 1993

- Adult Health Nursing (Generic Didactic and Clinicals) – 5 credits
- Adult Surgical Nursing (Generic Didactic and Clinicals) – 5 credits
- Pathophysiology (Generic Didactic) – 3 credits
- Health Assessment (Distance RN-to-BSN Residency course) – 3 credits
- Pathophysiology (Distance RN-to-BSN Program) – 3 credits
- Physiological Psychology (Distance RN-to-BSN Program) – 3 credits
- Cultural Nursing Winter Term Experience in Haiti and Dominican Republic – 3 credits

Academic Service

University	Service Activity
Northwestern Oklahoma State University	University Graduate Faculty Appointment (2016 to present)
	Member- Graduate Studies Committee (2016 to present)
	Member- University Faculty Evaluation and Development Committee (2015 to present)
	Chair – Division of Nursing (2013 to present)

2012 to present	<p>Member – Department and Division Chairs Committee (2013 to present)</p> <p>Member – University Online Education Committee (2012 to present)</p> <p>Faculty Advisor for Online RN-to-BSN students (2012 to present)</p> <p>Member - University Diversity Committee (2015 to 2017)</p> <p>Member- University Faculty Development Advisory Board (2013 to 2015)</p> <p>Member (ex-Officio) – Division of Nursing Academic Affairs Committee (2013 to present)</p> <p>Member (ex-Officio) – Division of Nursing Student Affairs Committee (2013 to present)</p> <p>Representative to the Northern Oklahoma College Nursing Advisory Board</p> <p>Representative to the Northwest Technology Center Advisory Board</p>
University of Oklahoma College of Nursing 2005 to 2012	<p>Assistant Dean of Clinical and Community Affairs (2009 to 2012)</p> <p>Assistant Dean of Tulsa Campus (2007 to 2012)</p> <p>Vice Chair- School of Nursing Faculty Leadership Board (2008 to 2010)</p> <p>Faculty Academy Member and Steering Committee Member – OU School of Community Medicine (2009 to 2012)</p> <p>Member – College of Nursing Dean’s Advisory Council (2007 to 2012)</p> <p>Member – College of Nursing Leadership Committee (2007 to 2012)</p> <p>Member – OU-Tulsa Academic Leadership Council (2007 to 2012)</p> <p>Member – Oklahoma University Health Science Center Graduate Faculty (2005 to 2012)</p> <p>Member – Associate Dean Search Committee (2008)</p> <p>Member – Nursing Graduate Academic Integrity Task Force (2006 to 2007)</p> <p>Faculty Advisor for MSN/CNS students (2005 to 2012)</p> <p>Chair /Committee Member for MSN Students’ Comprehensive Exam Committees</p> <p>Coordinator – Third Annual Evidence Based Practice Symposium (2006)</p> <p>Representative to Tulsa Deans and Directors of Nursing Council (2007 to 2012)</p> <p>Representative to Deans and Directors of Oklahoma BSN and Higher Degree Programs Council (2007 to 2012)</p> <p>Representative to the Institute for Oklahoma Nursing Education (2007 to 2012)</p>
Graceland University School of Nursing 2000 to 2005	<p>Associate Dean of Nursing Graduate Programs (2004 to 2005)</p> <p>Chair – School of Nursing Student/Faculty Activities Committee (2000 to 2003)</p> <p>Faculty Liaison – School of Nursing Recognition Ceremony (2000 to 2003)</p> <p>Chair - University Faculty Advisory Committee (2004 to 2005)</p> <p>Member – University Faculty Advisory Committee (2001 to 2004)</p> <p>Member - University Graduate Council (2000 to 2005)</p> <p>Member – University Dean’s Council (2004 to 2005)</p> <p>Academic Advisor to students in the BSN-RN program and the MSN program</p> <p>Representative to Greater Kansas City Collegiate Nurse Educators</p>
Graceland College Division of Nursing 1987 to 1991	<p>Acting Division Chair (Summer of 1989 and 1990)</p> <p>Member – Division Curriculum Committee (1987 to 1991)</p> <p>Chair – Division of Nursing Student Activities Committee (1988 to 1991)</p>

Community Service

Nursing Member of the Health Workforce Subcommittee of the Governor’s Council for Workforce and Economic Development. (2016 – present).

Lead- Nursing Professions Workgroup (2017 – present).

Broken Arrow Neighbors Medical Clinic – Nurse Volunteer (2017 to present).

Oklahoma Nurse Staffing Summit Planning Subcommittee, (2016 – present)

Health Women Healthy Futures of Tulsa Advisory Board Member (2015 – 2018)

St. John's Medical Center (Tulsa OK) CNS Council Consultant (2013 – 2017)

St. John's Medical Center (Tulsa OK) Research Round Table Council (2012 – 2015)

Duquesne University School of Nursing – Pittsburgh, PA. Adjunct Clinical faculty for four DNP students – Kent, Bartlow, Collins and Mahieu (2012 to 2015)

- Capstone Project External Committee Member – Cheryl Kent – “The Impact of Team-Based Learning on Student Accountability and Classroom Engagement in First Semester Baccalaureate Students in a Basic Pharmacology Class” (May 2014)
- Capstone Project External Committee Member – Ramona Bartlow – “Orientation for New Nursing Faculty in a Baccalaureate Program: Basis of a Strong Foundation” (May 2015)
- Capstone Project External Committee Member – Leslie Collins – “The Effects Of The CREW Intervention On Faculty-to-Faculty Incivility In Nursing Education: A Quality Improvement Project” (May 2015)
- Capstone Project External Committee Member – Jennifer Mahieu - “An Enrichment Program: Effects on Pre-Nursing Student’s Success” (May 2015).

Leadership Tulsa Member, (2009 to present)

Leadership Tulsa Flagship Class 40, (2008 to 2009)

Community Health Connection FQHC Board of Directors, Tulsa OK, 2008 to 2017

- Quality Assurance Committee Member – (2008 to 2017)
- Research Committee Chairperson – (2009 to present)

Boy Scouts of America Indian Nations Council. Tulsa, OK. First Aid Coordinator at Annual “Boy Scout Shoot” fundraiser (2006, 2007, 2008, 2009, 2010, 2011)

Professional Development (restricted to past 5 years of CE Activity)

- “High Velocity Nasal Insufflation: An Important Therapeutic Approach for Use in the Emergency Department”. Vapotherm Webinar, June 20, 2018
- “2018 AACN Deans Annual Meeting”. American Association of Colleges of Nursing, Washington DC March 24 - 27, 2018
- “Oklahoma Research Day”. OK State Regents of Higher Education. Enid OK. March 8, 2018
- “Nurses Day at the Capitol” Oklahoma Nurses Association. OKC, OK. February 27, 2018.
- “Leading for Tomorrow”. Oklahoma BSN & Higher Degree Programs Council, Claremore OK, February 9, 2018
- “A New Era for Academic Nursing: From Concept to Action”. AACN Webinar January 10, 2018.
- “Why Treat Seborrheic Keratosis?” Medscape CE. December 27, 2017.
- “CCNE Accreditation ABCs for new Chief Nurse Administrators”. AACN Webinar. November 2, 2017.
- “ONA 2017 Convention: Dawn of a New Era in Health Care”. Oklahoma Nurses Association, Norman OK. October 18-19, 2017.
- “Caring Across Cultures – A Culture of Compassion”. Oklahoma City University Kramer School of Nursing, Oklahoma City, OK September 29, 2017
- “CCNE Accreditation: Understanding Standard IV and the Collection and Reporting of Key Data”. AACN Webinar. September 19, 2017.
- 2017 NLN Education Summit. San Diego, CA. September 14 – 16, 2017.
- “CVAD Competency in the Hospital”. Indian Nations Chapter, Infusion Nurses Society. Tulsa OK, May 31, 2017.
- “Evidence-based Guidelines for Online Course Enrollments”. AACN Webinar. April 20, 2017.
- “MACRA in the Context of the ACA: Future Directions”. Jones & Bartlett Learning Webinar. March 30, 2017.
- “Student Technology Findings and Curriculum Solutions”. Wolters Kluwer Nursing Education Speaker Series, Spring 2017. Webinar. March 30, 2017.
- “BSN to DNP Education: Lessons Learned”. AACN Webinar. March 30, 2017.
- “Demystifying the DNP: Programs, Outcomes, Opportunities. AACN Webinar. March 27, 2017.
- “Navigating the Pitfalls of DNP Projects through an Academic-Practice Partnership”. AACN Webinar. March 22, 2017.
- “Integrating Population Health into the NP Curriculum”. AACN Webinar. March 8, 2017.
- “Managing Financial Resources for Assuring the Health of the Public”. AACN Webinar. February 28, 2017.
- ““Nurses Day at the Capitol”. Oklahoma Nurses Association. Oklahoma City OK February 28, 2017.
- “Care of the Veteran” Oklahoma Nurses Association Region 2. Tulsa OK. February 21, 2017.

- “Research to Strengthen Behavioral Health Workforce Capacity”. MT State Workforce Center Webinar. February 17, 2017.
- “Civics Refresher for Student Policy Summit Attendees”. AACN Webinar. February 8, 2017.
- “LGTB Health Disparities”. Oklahoma Nurses Association Region 2. Tulsa OK. November 15, 2016.
- Elite Continuing Education: “Best Nursing Practices: Care of Patients Prescribed Opioids for the Treatment of Pain”, “Bugs and Drugs: Pharmacology of Infectious Disease Review”, “Controlled Substances: A Nurse Practitioner’s Guide”, “Older Adult Polypharmacy”, “Vaccine Preventable Diseases: Dealing with the Threat of Potential Disease Outbreak”. 32 contact hours of Pharmacology CE. November 10, 2016.
- “Humor in Healthcare: The Laughter Prescription. 2nd Edition” Western Schools CE- 20 contact hours. November 8, 2016.
- “Assessment of Pain in Special Populations”. Western Schools CE-1 contact hour. November 8, 2016.
- “Traumatic Brain Injury”. Western Schools CE – 3 contact hours. November 8, 2016.
- “Oral Chemotherapy: Not Just an Ordinary Pill”. American Nurses Association. Webinar. November 7, 2016.
- “Mastery Learning Through Deliberate Practice in Nursing Education”. AACN Webinar. November 2, 2016.
- “AACN Semi-Annual Meeting of Deans”. Washington DC, October 29th – November 1, 2016.
- “Oklahoma Nurses Association Annual Convention. Dreaming in Color”. Tulsa OK. October 19-20, 2016
- “The Opioid Crisis: APRN Curricular Integration”. AACN Webinar. October 16, 2016.
- “Selecting Your Peers: A Motivation Strategy”. Oklahoma League for Nursing. Oklahoma City OK. October 7, 2016.
- “Strategies for Making QSEN Foundational in your Curriculum”. AACN Webinar. October 5, 2016.
- “Caring Across Cultures – A Culture of Mental Health”. Oklahoma City University Kramer School of Nursing, Oklahoma City, OK September 23, 2016.
- “Understanding the CDC Guideline for Prescribing Opioids for Chronic Pain and Other National Movements”. AACN Webinar. September 22, 2016.
- “The Female-Male Pay Gap in Nursing. Potential Causes and Consequences”. Vanderbilt Health Services Research Center Webinar. September 21, 2016.
- “Innovative Teaching Strategies to Embed QSEN into Student Teaching”. AACN Webinar. September 20, 2016.
- “Health Literacy”. Oklahoma Nurses Association Region 2. Tulsa OK. September 20, 2016.
- “Answering the Call to Action: Addressing the Nation’s Opioid Crisis”. AACN Webinar, September 8, 2016
- “Changing the Climate: Creating a Culture of Safety”. National Association of Clinical Nurse Specialists. Webinar. September 1, 2016.
- “Nurse Staffing in Oklahoma Summit” – Inaugural Meeting. Tulsa OK. July 11, 2016
- “Overview of New CCNE Pre-Approval Process for developing NP and CNS Programs/Tracks”. AACN Webinar, April 29, 2016
- “13th Annual Evidence Based Practice Symposium”. OU College of Nursing, Tulsa OK. April 21, 2016.
- “The Art of Getting What You Want from Your BSN-DNP Projects”. AACN Webinar, April 18, 2016.
- “Pursuing CCNE Accreditation: Accreditation 101 for New and Prospective Applicants”. AACN Webinar, April 12, 2016.
- “The DNP: Current Issues and Clarifying Recommendations”. AACN Webinar, March 29, 2016.
- “AACN Spring Annual Meeting”. American Association of Colleges of Nursing, Washington DC. March 19-22, 2016
- “ONA 2015 Annual Convention”. Oklahoma Nurses Association, Oklahoma City OK. October 21-22, 2015
- “Use of Xarelto in Cardiac Patients”. Oklahoma Association of Clinical Nurse Specialists, Tulsa OK. October 6, 2016.
- “Caring Across Cultures – The Culture of Addiction” Oklahoma City University Kramer School of Nursing, Oklahoma City, OK. September 11, 2015.
- “Violence in the Workplace”. ONA Region 2, Tulsa OK. September 8, 2015
- “ATI Faculty Integration Workshop”, NWOSU, Alva OK. August 14, 2015.
- “The Dean as Entrepreneur – Spring Annual Meeting”. AACN, Washington DC. March 22-24, 2015
- “Oklahoma Research Day”. Northeastern Oklahoma State University, March 13, 2015
- “Infectious Disease – Ebola”. ONA Region 2, Tulsa Oklahoma, February 10, 2015
- “Keeping the Code: Every Nurse’s Ethical Obligation”, American Nurses Association Webinar, January 21, 2015.
- “Finding the Joy in the Healthcare Journey” American Nurses Association Webinar, January 6, 2015.

- “Navigating Nursing: How to Create the Change You Want”. American Nurses Association Webinar, January 6, 2015.
- “ANA Principles of Nurse Staffing”. American Nurses Association Webinar, January 6, 2015.
- ““Rural Healthcare and the Nurse Practitioner Workforce” Webinar from Vanderbilt Health Sciences Research, November 12, 2014.
- “Trauma Nursing in War Zone and Then Back Home”. ONA Region 2, Tulsa Oklahoma, November 11, 2014.
- “Creating and Sustaining Civility: Practical Strategies for Nursing Education and Practice”. OSU-OKC Department of Nursing, Oklahoma City, October 31, 2014.
- “ONA 106th Annual Convention”, Tulsa OK October 22 – 23, 2014.
- “Teaching Health Policy at the DNP Level using Problem Based Learning” AACN Webinar, October 21, 2014.
- “Tuberculosis and Respiratory Protection” OUHSC Online Training, October 17, 2014.
- “Bloodborne Pathogens, Personal Protective Equipment, regulated Waste Shipping and Security Awareness” OUHSC Online Training, October 17, 2014
- “Twelfth Annual Caring Across Cultures Conference. The Culture of Violence”. Oklahoma City University College of Nursing, September 19, 2014.
- “Can You Create a Culture of Professionalism?” and “Creative Teaching: New Strategies for 2014”. Oklahoma League for Nursing Spring Workshop, Tulsa OK, April 11, 2014.
- “Top Ten List of Ethical Issues Affecting Nurses in Health Care Delivery”, Dr Marguerite Chapman, ONA-Tulsa OK, April 4, 2014
- “Peer Evaluation for Online Learning”. AACN Webinar, April 1, 2014
- “AACN Annual Spring Meeting”, Washington DC, March 22- 25, 2014
- “AACN Executive Development Series”, Washington DC, March 21-22, 2014
- “Nurses Day at the Capital”, ONA, Oklahoma City, OK. February 25, 2014
- “Strategies for Dealing with Difficult Patients and Families”, ONA Region 2, February 11, 2014
- “ONA Annual Convention”, Norman Oklahoma, October 9-10, 2014
- “Culture of Poverty”, Oklahoma City University, September 20, 2013
- “Human Trafficking”. ONA Region 2, Tulsa OK. September 10, 2013
- “Beyond Putting Out Fires: Strategies for Leading in Turbulent Times” with Dr Jo Manion. Kramer School of Nursing, Oklahoma City University, OKC. June 28, 2013
- “10th Annual Evidence-Based Practice Symposium” – OU College of Nursing, Tulsa, April 25, 2013
- “Civil War Nursing: The Changing Roles of Nurses”. ONA Region 2, Tulsa OK, April 19, 2013
- “Nursing Faculty Workload: Considering Models and Issues”, AACN Webinar, April 16, 2013
- “The Treatment of Iron Deficiency Anemia in CKD Patients”. OACNS, Tulsa OK, March 2013.
- “Health Literacy for Public Health Professionals”, Centers for Disease Control and Prevention Webinar, March 18, 2013
- “Interprofessional Competencies in the Health Professions: Improving Working Relationships and Transforming Patient Care Outcomes”. TCC & ONA – Tulsa OK. March 2013
- “Aligning Nursing Education with Practice-How Can We Make it Happen”. OSU-OKC, November 2012
- “Integration of Genomics into Nursing Curricula”, AACN Webinar. October 10, 2012
- “Oklahoma Nurses Association Annual Convention”, Tulsa OK, October 2012
- “Pharm Parties, Nurse Awareness of Illicit Drug Use”. ONA Region 2: Tulsa OK November 2012
- “Implementing a Concept-Based Curriculum”. The University of Kansas School of Nursing, Kansas City MO. October 2012.
- “Integration of Genomics into Nursing Curricula”. AACN Webinar Series, October 2012
- “Screening and Predicting Sudden Cardiac Arrest in High Risk Patients”. OACNS, Tulsa OK, October 2012
- “Ninth Annual Caring Across Cultures Conference” with Dr Jean Watson. Oklahoma City University, September 2012
- “Spread too Thin, and We’re Not Talking about Icing: Safe Staffing”. ONA Region 2, Tulsa OK September 2012
- “International Foundation of Bio-Magnetics – Bio-Touch Program Graduate Practitioner”. NWOSU, Alva OK, August 2012
- “OU College of Nursing Faculty Retreat on Educational Methodologies”, OKC, May 2012
- “Ninth Annual Evidence-Based Practice Symposium”, Tulsa OK, April 2012

- “Professionalism: Both On and Off Stage” and “Are you QSEN Ready? What do the QSEN Competencies Mean to You”. ONA/OLN Tulsa OK. March 2012
- “Exercise, Rest Yield No Difference in Low Back Pain Outcomes”, Medscape CE, March 2012
- “Thrombosis Guidelines Provide Weak Recommendations of Aspirin”. Medscape CE, March 2012.
- “Diabetes Update”. OACNS, Tulsa OK. March 2012
- “Making Your Message Count”. AACN Webinar Series. February 2012.
- “Intense Grief May Cause Acute MI”. Medscape CE, January 2012