

CURRICULUM VITAE
Part I

PERSONAL DATA

FANNIE GASTON-JOHANSSON, PhD, RN, FAAN

EDUCATION AND TRAINING

<u>DATE</u>	<u>DEGREE</u>	<u>AREA</u>	<u>INSTITUTION</u>
1994	(Honorary Doctorate)	Humane Letters	Winston-Salem State University, NC
1985	PhD	Nursing Focus	Göteborgs Universitet, Sweden Department of Rehabilitation
1970	Swedish Nursing	Nursing	Swedish RN Status National Board Exam of Health and Welfare
1963	MSN	Medical, Surgical & Psych. Nursing	University of California, San Francisco, CA
1959	BS	Nursing	Winston-Salem State University, NC

CURRENT LICENSE AND CERTIFICATION

<u>Inclusive Years</u>	<u>Licensing Body</u>	<u>Type</u>
1993 - Present	Maryland	RN license
1970 - Present	Government of Sweden	RN license

<u>Credentialed</u>	<u>Credentialed by</u>	<u>Type</u>
1990 - Present	American Academy of Pain Management	1330 Credentialed as pain Practitioner

PROFESSIONAL EXPERIENCE

2012	Invited to serving on the Diversity Leadership Committee for Johns Hopkins University
2010-Present	Member of the National Advisory Committee Member for Doctoral Program Northeastern University Boston, MA.
2010-Present	Member of the International Advisory Committee for National Research Project for Patient Centered Care, Gothenburg University Sweden
2010-2011	Invited to serve on Evaluation Advisory Committee, National Institute for Nursing Research Health Disparities Program Feasibility Study

- 2009-Present Member of Diversity and Cultural Competence Committee for Annual East Baltimore Lecture Series & Film, "Claiming the Future" Johns Hopkins Medicine
- 2007-2010 Inaugural Chair, Johns Hopkins School of Nursing, Acute and Chronic Care Department.
- 2001-2005 Dean, Göteborgs Universitet, Sweden. Established doctoral educational program for nurses (approximately 40 doctoral degrees, (PhD) awarded as of 2009).
- 2000-Present Developer of an academic nursing program in Doctoral Education, Göteborgs Universitet, Sweden.
- 2000 –Present Professor, Göteborgs Universitet, Sweden.
- 1999 – 2001 Visiting Professor, Göteborgs University, Sweden.
- 1998 -Present Professor, Johns Hopkins University (JHU) School of Nursing.
- 1997-Present Joint Appointment in Oncology. JHU School of Medicine, Baltimore, MD.
- 1995-2005 Director, International & Extramural Affairs, JHU School of Nursing, Baltimore, MD.
- 1995 Visiting Professor, University of Washington.
- 1993-Present Elsie M. Lawler Endowed Research Chair, JHU School of Nursing, Baltimore, MD.
- 1993-1998 Associate Professor, JHU School of Nursing, Baltimore, MD.
- 1993-1994 Director, Post Masters Nurse Practitioner Program, JHU School of Nursing, Baltimore, MD.
- 1991-1993 Responsible for Advanced Nursing Practice, Senior Position, Director, Nursing Research & Quality Improvement (QI). This position included membership on the Executive Nurse Committee, Administrative and budgetary responsibilities for Clinical Nurse Specialists, University of Nebraska, Medical Center (UNMC), Nursing Dept/Nursing Administration.
- 1991-1993 QI Coordinator and an Assistant Director of Nursing Research and responsibility for QI and Research programs. Associate Professor in Nursing. Adult Health Illness (AH&I) College of Nursing UNMC.
- 1990-1991 Director, Nursing Research in Clinical Practice. Selected to coordinate and chair the task force for the Robert Wood Johnson project in which University Hospital was awarded a competitive grant of \$50,000 to plan a creative and innovative program for improving patient care. Participating management was used to involve approx. 100 interdisciplinary staff and physicians in the planning process. UNMC, Nursing Dept/Nursing Administration and (AH&I) College of Nursing.
- 1988 (June) Visiting Professor College of Medicine Department of Rehabilitation, Göteborg, Göteborgs Universitet, Sweden.
- 1987–1989 Senior administrative position as Director, Nursing Research in Clinical Practice (.49 FTE). Responsible for development and management of the Research program. (75-100 nursing staff, faculty and Nursing Administration involved in the program). Associate Professor. UNMC, Nursing Dept/Nursing Administration.

1986 –1993 Associate Professor, Nursing UNMC.

1985-1986 Assistant Professor, Nursing UNMC.

1979-1984 Study leader, a position encompassing both administration and teaching. Responsible for developing and directing the program in Advanced Nursing. Göteborgs Universitet Dept/Nursing.

1977 –1979 Faculty and Head Teacher, School of Nursing Vardskolan Annedal, Sweden.

1974 –1975 Assistant Professor, Quinsigamond College, Sweden.

1975 –1976 Clinical Instructor of students at Sahlgrens Hospital and Vasa Hospital. Göteborgs Universitet, Sweden.

1971–1973 Staff Nurse general medical surgical units and thorax. University Hospital, Göteborg, Sweden.

1970 –1971 Staff Nurse thoracic surgery and coronary care unit. University Hospital, Göteborg, Sweden.

1967–1968 Assistant Professor, Chairperson of Curriculum Committee. Winston-Salem University, NC.

1964 -1967 Instructor and Chairperson of Curriculum Committee. One-year of absence to study as an international student at the University of Uppsala, Sweden (1966-1967). San Francisco State University.

1959 -1963 Staff Nurse: operating room and general medical, surgical units. VA Hospital, NY, TX, & CA.

HONORS AND AWARDS

2011 Sigma Theta Tau International Honor Society Inductee into the International Nurse Researcher Hall of Fame

2010 Who's Who in Black Baltimore Honoree

2009 National Black Nurses Association Institute of Excellence Inductee for Excellence in Nursing

2008 Ways & Means Committee, Johns Hopkins University

2008 Maryland Governor's Task Force on Healthcare Access & Reimbursement

2007 Key to the city of Hickory, North Carolina – presented by Mayor Rudy Wright

2007 Proclamation of research and international activities, Hickory, NC – presented by Mayor Rudy Wright

2007-2010 Chair, Acute & Chronic Care Department, Johns Hopkins University School of Nursing

2007 Promotion of Faculty to Full Professor, Chair, Ad Hoc Committee, Johns Hopkins University School of Nursing

2006 Honorary Tribute to research and establishment of the PhD program at

Goteborg University and serving as the first female Dean of the University

- 2006 Chief Marshall, Johns Hopkins University 130th Commencement
- 2005 Elected member, Royal Academy of Letters, History and Antiquities in Sweden established in 1753
- 2005 Recipient of Johns Hopkins University Diversity Recognition Award
- 2004–2006 Vardalstifelsen, Board of Directors (Appointed by the Swedish Government) {Federal granting comparable to NIH}
- 2003 Recipient of Links INC International Trends and Service Award
- 2002 Recipient of Certificate of Congressional Recognition – United States Congress
- 2002 Recipient of the National Black Nurses Association’s “Trailblazer Award”
- 2000 Recipient of the 2000 ONS/Astra Zeneca Excellence in Pain Management Award
- 1999 Elected member of Board of Directors, Sigma Theta Tau International Honor Society
- 1999 Living Women History Makers’ Award presented by the National Association of Negro Business and Professional Women’s Club
- 1998 -1999 Elected and Appointed Member, American Academy of Nursing, Selection Committee for New Members
- 1996 Invited to deliver keynote address - Pain: “State of the Art” for the Swedish Association of Health Officers (compares to key note address at ANA annual conference)
- 1995 Appointed as visiting Endowed Soule Professor University of Washington, Seattle, WA
- 1995 Invited to Sweden by the Göteborgs Universitet and two other collaborative institutions to deliver keynote address for inauguration of a new professor
- 1995 -Present Named to the Board of Visitors, Winston-Salem State University, NC
- 1994 National Press Conference for American Medical Association as an expert in the measurement and management of pain
- 1994 Invited by Swedish Government Department of Health & Welfare to speak to health care leaders about research and quality performance in health care
- 1994 -Present National Association for Female Executives (NAFE)
- 1994 Invited keynote speaker to deliver commencement address at Winston-Salem State
- 1994 Honorary Doctorate in Humane Letters from Winston-Salem State University, NC
- 1994 - 1996 National Black Health Leadership Directory

1993 -Present	Elsie M. Lawler Endowed Research Chair at Johns Hopkins University
1992 -Present	Fellow in American Academy of Nursing, FAAN (inducted Oct. 9-12, 1992, St. Louis)
1991	U.S. Patent for Pain-O-Meter, Patent Number 5,018,526; also approved in England, France, Germany, and Sweden
1988 -1992	Who's Who in American Nursing
1988	Nursing Excellence Award for Professional Achievement in Research awarded by Nebraska Nurses' Association District II. Established the Research Nurse Intern Program
1988	Graduate Fellow, University of Nebraska Medical Center
1987	Sigma Theta Tau International Honor Society, Gamma Pi Chapter
1986	Omaha Network of Outstanding Women
1986	Graduate Faculty, University of Nebraska Medical Center
1977	Outstanding recognition for teaching and curriculum design
1969	Fluent (read, write, speak) in Swedish language and able to read Danish and Norwegian
1965 -1966	University of Uppsala, Sweden, selected to participate in the International Program
1964 -1965	San Francisco State College, Outstanding Teacher of the Year (elected by the students)
1962 -1963	University of California - San Francisco, Federal Nurse Traineeship for Study
1959	Winston-Salem State University, Outstanding Scholarship in Medical Nursing

RESEARCH

Research and Educational Grants

Sponsored Projects

2009-2014	"Minority Global Health Disparities Research Training Program," Fannie Gaston Johansson, PI (30%) Funded by NCMHD / NIH, Grant # 2T37MD001410-09 \$1, 200, 000.00
2008-2012	"Center for Research to Improve Minority Health and Eliminate Health Disparities", (WSSU awarded \$4.7 million NIH grant) Dr. Sylvia Flack. Fannie Gaston-Johansson, Sub-grant PI "Symptom Prevention & Management in African American Women with Breast Cancer", Fannie Gaston-Johansson
2008-2010	Assessing for Health Disparities in the Air Force, TriService Nursing Research Program Jennifer Hatzfeld (PI) TSNRP #N08-001

- 2005-2009 "Minority Global Health Disparities Research Training Program," Fannie Gaston-Johansson, PI (30%) Funded by NCMHD / NIH, Grant #9T37MD00141005 \$924,896.00
- 2004 Recipient of the Purdue Pharma L.P. grant. Awarded \$50, 000 toward the funding a fellowship/Minority Scholar in Health Disparities at Johns Hopkins University, School of Nursing Center for Health Disparities Research
- 2003 Recipient of the Johnson & Johnson grant. Awarded \$5,000 toward the funding a fellowship/Minority Scholar in Health Disparities at Johns Hopkins University, School of Nursing Center for Health Disparities Research
- 2002-2007 "Center on Health Disparities Research," Fannie Gaston-Johansson, PI (20%) Funded by NIH, NINR, Grant # NR08375 \$ 2, 300,000.00
- 2001-2006 "Developing a Training program in Breast Cancer Research to Decrease the Disparity of Morbidity and Mortality in Underserved/Minority Women." Awarded to Winston-Salem State University (WSSU), Sylvia Flack serving as Principal investigator and Project Director for WSSU. Fannie Gaston-Johansson - Co-Investigator/Project Director (JHU) – (10%) Funded by the U.S. Department of Defense (Grant #DAMD 17-01-1-0458), \$998,658.00.
- 1999-2006 "Global Health Promotion Minority Research Program" Fannie Gaston-Johansson-PI (20%). Funded by NIH/ Fogarty International Center. Grant #1T37TW00108. Total funding \$1,116,657.00. Initial award \$685,365.00, Additional funding from NIH (\$231,292) for year 2003 – 2004. Additional funding from NIH (\$200,000) for years 2004-2006. Total funding \$885,365.
- 1999-2003 "Tool-Kit for Nursing Excellence at End of Life Transition (TNEEL)." Fannie Gaston-Johansson, Consultant. Awarded to the Department of Biobehavioral Nursing and Health Systems, University of Washington by the Robert Wood Johnson Foundation, \$1,584,242. Dr. Diana Wilkie, Principal Investigator.
- 1997 "Intervention to Reduce Home Bedroom Allergen and Asthma Severity for Elderly Asthmatics." Fannie Gaston-Johansson - Co-Investigator. Funded by Geriatric Medicine and Nursing, Johns Hopkins University. \$40,000.
- 1996 "Allergen Exposure and Asthma Severity in the Elderly. Fannie Gaston-Johansson – Co-Investigator. Funded by Geriatric Medicine and Nursing, Johns Hopkins University. \$35,000.
- 1996-2001 "A Project to Enable Students to Study and Experience International Systems of Health Care Delivery". Fannie Gaston-Johansson - Principal Investigator (20%), Funded by U.S. Department of Education and European Community. (Collaborative partners are Sweden, Ireland, United Kingdom, Swedish Nursing Association, and Winston-Salem State University, UNMC & ANA). \$400,000 total (JHUSON received \$178,749). PR/Award #P116J60022.
- 1996-1999 "Acetaminophen used for preemptive Analgesia" Fannie Gaston-Johansson, Consultant and Mentor to Elaine M. Walizer, PI. Tri-service Nursing Research U.S. Government. \$153,459.
- 1994-2001 "The Effects of a Comprehensive Coping Strategy on Clinical Outcomes in Breast Cancer Bone Marrow Transplant Patients and Their Primary Care Givers." Fannie Gaston-Johansson - Principal Investigator (20%) Funded by the Department of Defense. Awarded \$783,582 for 4 years. Grant #DAMD-17-94-J-4068. A 6-month extension (August 2000 –

February 2001) granted.

- 1993-1995 "A Comparison of Herniorrhaphy vs. Open Tension Free Liechtenstein. Repair for Inguinal Hernia with Regard to Pain Intensity and Return to Work." Fannie Gaston-Johansson - Co-Investigator. Funded by SAGES. \$15,000,
- 1990 Strengthening Hospital Nursing: "A Program to Improve Patient Care." Fannie Gaston-Johansson - Co-Principal Investigator. Funded by the Robert Wood Johnson Foundation for \$50,000.
- 1988 "Pain in Bone Marrow Transplantation Patients," Fannie Gaston-Johansson - Co-Investigator. Funded by Institutional grant from American Cancer Society. \$6,560.
- 1988 "Psychological Factors and Cancer Pain." Fannie Gaston-Johansson - Co-Investigator. Funded by Epply Cancer Research, UNMC, \$1,013.00.
- 1987 "Replications of Studies for Development of a Pain-O-Meter Tool for Assessment of Pain in Clinical Practice." Fannie Gaston-Johansson - Principal Investigator. Funded by the University of Nebraska Medical Center (bio-medical research grant from the College of Nursing). \$6,885.00.
- 1985-1987 "Pain Assessment and Quality Improvement." Fannie Gaston-Johansson - Principal Investigator. Three studies funded by Mölndal, Hospital, Sahlgrens and Göteborgs Universitet. 90,000 Swkr.
- 1985-1986 Testing of Swedish Painometer. Fannie Gaston-Johansson - Principal Investigator. Funded by B. Hansson & Thelins Foundation. 5,500 Swkr.
- 1985-1986 Pain Assessment. Fannie Gaston-Johansson - Principal Investigator. Funded by Bristol Laboratories. 15,000 Swkr.
- 1985 Rheumatoid Arthritis Pain. Fannie Gaston-Johansson - Principal Investigator. Funded by National Association for Rheumatism. 10,000 Swkr.
- 1983-1985 "Pain and Psychological Distress in Patients with Fibromyalgia." Fannie Gaston-Johansson - Principal Investigator. Funded by Swedish Medical Research Council (corresponds to NIH award). 253,731 Swkr x 3 years.

PRACTICE

3/23/2011- 10/31/2014

Practice Initiatives

- 2012- 2013 Chair, Johns Hopkins University School of Nursing Diversity and Cultural Competency Committee
- 2010-2012 Chair, Johns Hopkins University School of Nursing Diversity Taskforce Committee
- 2009-Present Chair and Initiated with Drs. Sharon Olsen & Sharon Krumm the Center for Patient and Family Centered Care in Oncology
- 2007 Departmental initiative and collaboration with Johns Hopkins University Hospital on Simulation Conference
- 2007- Present Collaboration with Department of Oncology regarding Breast Cancer research project
- 2007- Present Collaboration with School of Medicine on Simulation project

2005	Chair, STTI International Awards for Nursing Excellence Judging Committee
1998-00	Developed a Graduate Certificate Program in Global Culture and Health Care
1998	Chair, Task Force for development of Certificate Program in Global Cultural and Health Care
1997	Program development collaborator - Göteborgs Universitet, Sweden and King's College, U.K.
1997	Pain guidelines development in Sweden
1997	Meeting with Director of Escola Universataria d' Infermeria to renew collaboration with Johns Hopkins School of Nursing
1994-1995	Collaboration Research, Clinical Practice, and Health Care Systems, Molndal Hospital, Molndal
1994-1996	Curriculum Consultant for Advanced Practice Nursing Content University of Gothenburg, Sweden

Establishment Of Research Nurse Intern Programs:

1996	Johns Hopkins University
1995	Mölndal Hospital, Mölndal, Sweden
1994	University of Gothenburg, Göteborgs, Sweden
1993-1997	Karolinska Institute, Stockholm, Sweden
1993	Soder Sjukhuset, Stockholm, Sweden
1992	St. Joseph's Hospital, Omaha, Nebraska
1988	University of Nebraska Medical Center, Omaha, Nebraska

SCHOLARSHIP

Publications

Journal Articles: Data-based Articles*, Referred Articles †:

Published and In-Press

C. **Published and In-Press: Selected peer-reviewed publications** (Selected from peer-reviewed-data based publications*†).

1. Browall, M., Kenne-Sarenmalm, E., Person, L., **Gaston-Johansson, F.** (2013 submitted). Stressful events and coping strategies among postmenopausal women in different stages of breast cancer.
2. Kenne-Sarenmalm, E., Browall, M., **Gaston-Johansson, F.**, (2013) Symptom Burden Cluster: A Challenge for Targeted Symptom Management. A Longitudinal Study Examining Symptom Burden Clusters in Breast Cancer. Journal of Pain and Symptom Management. May 22. 2013. Doi.org.1016/j.jpainsympman.2013.05.012. *†.
3. **Gaston-Johansson, F.**, Haisfield-Wolfe, M.E., Reddick, B., Goldstein, N., Lawal, T.A. (2013). Understanding the Relationship among Coping Strategies, Religious Coping, and Spirituality in African

American Women with Breast Cancer Receiving Chemotherapy. *Oncology Nursing Forum* 40 (2) March 2013. DOI: 10. 1188/13.ONF:120-131. *†.

4. **Gaston-Johansson, F.**, Fall-Dickson, J., Nanda, J.P., Kenne-Sarenmalm, E., Browall, M., Goldstein, N. (2013). Long term effect of the self management, comprehensive coping strategy program on quality of life in patients with breast cancer treated with high dosage chemotherapy. *Psycho Oncology* 22: 530–539 (2013). [Epub Published online 31 January 2012 in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pon.30312012 January 31] *†.
5. Browall, M, Sarenmalm EK, Nasic S, Wengstrom Y, **Gaston-Johansson F.** (2012) Validity and Reliability of the Swedish Version of the Memorial Symptom Assessment Scale (MSAS): An instrument for the Evaluation of Symptom Prevalence, Characteristics, and Distress. *J of Symptom Manage.* 2012 Nov 27 doi 10 1016/j.jpainsymman.2012. *†.
6. Kenne-Sarenmalm, E., Browall, M., Persson, L., **Gaston-Johansson, F.** (2011). Sense of coherence as a predictor of stressful events and coping strategies in women with breast cancer. *Psycho Oncology* [Epub 2011 September 11]. *†.
7. Hatzfeld, J., LaVeist, T., **Gaston Johansson, F.** (2011) “Racial and Ethnic Disparities in Chronic Diseases in the U. S. Air Force.” *Preventing Chronic Disease e-journal.* *†.
8. Johansson, P., Jones, D., Watkins, C., Haisfield-Wolfe, M.E., **Gaston-Johansson, F.** (2011). Physicians and nurses experiences of the influence of race and ethnicity on the quality of health care provides to minority patients and on their own professional careers. *J Natl Black Nurses Assoc* 22(1):43-56. *† .
9. Johansson, P., Jones, D., Watkins, C., Haisfield-Wolfe, M.E., **Gaston-Johansson, F.** (2011). Physicians and nurses experiences of the influence of race and ethnicity on the quality of health care provides to minority patients and on their own professional careers. *J Natl Black Nurses Assoc* 22(1):43-56. *†
10. Lindstrom, I., Danielson, E., **Gaston-Johansson, F.** (2010). Patients’ participation in end-of-life care– Relations to different variables as documented in the patients’ records. *Palliative & Supportive Care* 8(3):247-53 [Epub 2010 Sept 27].*†
11. Melin-Johansson, C., Axelsson, B., Danielson, E., & **Gaston-Johansson, F.** (2010). Significant improvement in quality of life of patients with incurable cancer after designation to a palliative homecare team. *Eur J Cancer Care (Engl).*19(2):243-50. [Epub 2009 Aug 17].*†
12. Hatzfeld, J. J., & **Gaston-Johansson, F.** (2010). Disparities in U.S. Air Force preventive health assessments and medical deployability. *Military Medicine* 175(1):25-32.*†
13. Kenne-Sarenmalm, E. K., Odén, A., Öhlén, J., **Gaston-Johansson, F.**, & Holmberg, S. B. (2009). Changes in health-related quality of life may predict recurrent breast cancer. *Eur J Oncol Nurs.* 13(5):323-9. [Epub 2009 Jul 12]. *†
14. Kenne-Sarenmalm, E. K., Thorén-Jönsson, A., **Gaston-Johansson, F.**, & Ohlén, J. (2009). Making sense of living under the shadow of death: Adjusting to a recurrent breast cancer illness. *Qualitative health research,* 19(8), 1116-30. *†
15. Ene, K. W., Nordberg, G., Bergh, I., **Gaston Johansson, F.**, & Sjöström, B. (2008). Postoperative pain management - the influence of surgical ward nurses. *J Clin Nurs,* 17(15), 2042-50. *†
16. Fall-Dickson, J., Mock, V., Berk, R., Grimm, P., Davidson, N., & **Gaston-Johansson, F.** (2008).

Stomatitis-related pain in women with breast cancer undergoing autologous hematopoietic stem cell transplant. *Cancer Nursing*, 31(6), 452-461. *†

17. Jerlock, M., Kjellgren, K., **Gaston-Johansson, F.**, Lissner, L., Manhem, K., Rosengren, A., & Welin, C., (2008). Psychosocial profile in men and women with unexplained chest pain. *J Intern Med*, 264(3), 265-74. *†
18. Henoch, I., Bergman, B., Gustafsson, M., **Gaston-Johansson, F.**, & Danielson, E. (2008). Dyspnea experience in patients with lung cancer in palliative care. *Eur J Oncol Nurs*, 12(2), 86-96. *†
19. Browall, M., Ahlberg, K., Karlsson, P., Persson, L-O., Danielson, E., & **Gaston-Johansson, F.** (2008). Health-related quality of life during adjuvant treatment for breast cancer among postmenopausal women. *Eur J Oncol Nurs*, 12(3), 180-9. *†
20. Hatzfeld, J. J., Cody-Connor, C., Whitaker, V. B., & **Gaston-Johansson, F.** (2008). African American perceptions of health disparities: A qualitative analysis. *J Natl Black Nurses Assoc*, 19(1), 34-41*†.
21. Kenne-Sarenmalm, E. K., Ohlén, J., Odén, A., & **Gaston-Johansson, F.** (2008). Experience and predictors of symptoms, distress and health-related quality of life over time in postmenopausal women with recurrent breast cancer. *Psycho-oncology*, 17(5), 497-505. *†
22. Jakobsson, E., **Gaston-Johansson, F.**, Ohlen, J., & Bergh, I. (2008). Clinical problems at the end of life in a Swedish population, including the role of advancing age and physical and cognitive function. *Scand J Public Health*, 36(2), 177-182 *†
23. Janson-Fagring, A., **Gaston-Johansson, F.**, Kjellgren, K. I., & Welin, C. (2007). Unexplained chest pain in relation to psychosocial factors and health-related quality of life. *Eur J Cardiovasc Nurs*, 6(4), 329-36. [Epub 2007Jun 19]. *†
24. **Gaston-Johansson, F.**, Hill-Briggs, F., Oguntomilade, L., Bradley, V., & Mason, P. (2007). Patient perspectives on disparities in healthcare from African American, Asian, Hispanic, and Native American samples: Secondary analysis of institute of medicine focus group data. *J Natl Black Nurses Assoc*, 18(2), 43-52. *†
25. Henoch, I., Bergman, B., Gustafsson, M., **Gaston-Johansson, F.**, & Danielson, E. (2007). The impact of symptoms, coping capacity, and social support on quality of life experience over time in patients with lung cancer. *J Pain Symptom Manage*, 34(4), 370-9 *†
26. Jakobsson, E., Bergh, I., Öhlén, J., Odén, A., & **Gaston-Johansson, F.** (2007). Utilization of health-care services at the end-of-life. *Health Policy*, 82(3), 276-87. [Epub 2006Nov 13] *†
27. Kenne-Sarenmalm, E. K., Ohlén, J., Jonsson, T., & **Gaston-Johansson, F.** (2007). Coping with recurrent breast cancer: predictors of distressing symptoms and health-related quality of life. *J Pain Symptom Manage*, 34(1), 24-39. Epub 2007 Jun 4*†
28. Falk, K., Swedberg, K., **Gaston-Johansson, F.**, & Ekman, I. (2007). Fatigue is a prevalent and severe symptom associated with uncertainty and sense of coherence in patients with chronic heart failure. *Eur J Cardiovasc Nurs*, 6(2), 99-104. Epub 2006Jul 10*†
29. Jerlock, M., Welin, C., Rosengren, A., & **Gaston-Johansson, F.** (2007). Pain characteristics in patients with unexplained chest pain and patients with ischemic heart disease. *Eur J Cardiovasc Nurs*, 6(2), 130-136. *†

30. Jerlock, M., **Gaston-Johansson, F.**, & Danielson, E. (2007). Response. Journal compilation. Blackwell Publishing Ltd.
31. Jakobsson, E., Bergh, I., **Gaston-Johansson, F.**, Stolt, C-M., & Ohlen, J. (2006). The turning point: clinical identification of dying and reorientation of care. *J Palliat Med*, 9(6), 1348-1358. *†
32. Falk, K., Swedberg, K., **Gaston-Johansson, F.**, & Ekman, I. (2006) Fatigue and anaemia in patients with chronic heart failure. *Eur J Heart Fail*, 8(7), 744-749. *†
33. Lindström, I., **Gaston-Johansson, F.**, & Danielson, E. (2006). Documentation of patients' participation in care at the end of life. *Nursing Ethics*, 13(4), 394-403. *†
34. Henoch, I, Bergman, B., & **Gaston-Johansson, F.** (2006). Validation of a Swedish version of the Cancer Dyspnea Scale. *J Pain Symptom Manage*, 31(4), 353-361.*†
35. Jakobsson, E., Johnsson, T., Persson, L-O., & **Gaston-Johansson, F.** (2006). End-of-life in a Swedish population: Demographics, social conditions and characteristics of places of death. *Scand J Caring Sci*, 20(1), 10-17.*†
36. Morgan, P. D., **Gaston-Johansson, F.**, & Mock, V. (2006). Spiritual well-being, religious coping, and the quality of life of African American breast cancer treatment: a pilot study. *The ABNF Journal*, 17(2), 73-77 *†
37. Jerlock, M., **Gaston-Johansson, F.**, Kjellgren, K., & Welin, C. (2006). Coping strategies, stress, physical activity and sleep in patients with unexplained chest pain. *BMC Nursing*, 5(7), 1-10. *†
38. Ene, K. W., Nordberg, G., & **Gaston-Johansson, F.** (2006). Pain, psychological distress and health related quality of life at baseline and 3 months after radical prostatectomy. *BMC Nursing*, 5(8), 1-7. *†
39. Browall, M., **Gaston-Johansson, F.**, & Danielson, E. (2006). Postmenopausal women with breast cancer: Their experiences of the chemotherapy treatment period. *Cancer Nurs*, 29(1), 34-42 *†
40. Jansson-Fagring, A. J., **Gaston-Johansson, F.**, & Danielson, E. (2005). Description of unexplained chest pain and its influence on daily life in men and women. *Eur J Cardiovasc Nurs*, 4(4), 337-344. [Epub 2005 Nov 10] *†
41. Jerlock, M., **Gaston-Johansson, F.**, & Danielson, E. (2005). Living with unexplained chest pain. *J Clin Nurs*, 14(8), 956-964. *†
42. Ahlberg, K., Ekman, T., & **Gaston-Johansson, F.** (2005). The experience of fatigue, other symptoms and quality of life during radiotherapy for uterine cancer. *Int J Nurs Stud*, 42(4), 377-86 *†
43. Ahlberg, K., Ekman, T., & **Gaston-Johansson, F.** (2005). Fatigue, psychological distress, coping resources, and functional status during radiotherapy for uterine cancer. *Oncol Nurs Forum*, 32(3), 633-40. *†
44. Reddick, B. K., Nanda, J. P., **Gaston-Johansson, F.**, Campbell, L., & Ryman, D. G. (2005). Examining the influence of coping with pain on depression, anxiety, and fatigue among women with breast cancer. *J Psychosoc Oncol*, 23(2-3), 37-157. *†
45. Wickström, K., Nordberg, G., **Gaston-Johansson, F.** (2005). Predictors and barriers to adequate treatment of postoperative pain after radical prostatectomy. *Acute Pain*, 7(4), pg. 167-

176. *†

46. **Gaston-Johansson, F.**, Lachicha, E., Fall-Dickson, J., & Kennedy, M. J. (2004). Psychological distress, fatigue, burden of care, and quality of life in primary caregivers of breast cancer ABMT patients. *Oncol Nurs Forum*, 31(6), 1161-1169. *†
47. Ahlberg, K., Ekman, T., & **Gaston-Johansson, F.** (2004). Levels of fatigue compared to levels of cytokines and hemoglobin during pelvic radiotherapy: A pilot study. *Biol Res Nurs*, 5(3), 203-210. *†
48. Ahlberg, K., Ekman, T., Wallgren, A., & **Gaston-Johansson, F.** (2004). Fatigue, psychological distress, coping and quality of life in patients with uterine cancer. *J Adv Nurs*, 45(2), 205-13. *†
49. Ahlberg, K, Ekman, T., **Gaston-Johansson, F.**, & Mock, V. (2003). Assessment and management of cancer-related fatigue in adults. *Lancet*, 362(9384), 640-650. *†
50. Fall-Dickson, J. M., & **Gaston-Johansson, F.** (2001). Pain in the breast cancer patient: Assessment and role of the oncology nurse. *Breast Cancer Online*, 4, March.
51. **Gaston-Johansson, F.**, Fall-Dickson, J., Nanda, J., Ohly, K., Stillman, S., Rogers, L., & Kennedy, M. J. (2000). The effectiveness of the comprehensive coping strategy program on clinical outcomes in breast cancer autologous bone marrow transplantation patients. *Cancer Nurs*, 23(3), 277-85. *†
52. **Gaston-Johansson, F.**, Ohly, K., Fall-Dickson, J., Nanda, J., & Kennedy, M. J. (1999). Pain, psychological distress, health status, and coping in patients with breast cancer scheduled for autotransplantation. *Oncol Nurs Forum*, 26(8), 1337-45. *†
53. **Gaston-Johansson, F.**, Fall-Dickson, J., Bakos, A. B., & Kennedy, M. J. (1999). Fatigue, pain, depression in pre-autotransplant breast cancer patients. *Cancer Practice*, 7(5), 240-7. *†
54. **Gaston-Johansson, F.** (1999). "The Effects of a Coping Strategy Program on Quality of Life and Mortality." *Abstracts: International Association for the Study of Pain 9th World Congress on Pain*, 217. *†
55. **Gaston-Johansson, F.**, Johansson, F., Johansson, N. (1999). "Undertreatment of pain in the elderly: causes and prevention." *Annals of Long Term Care*, 7(5), 190-6. *†
56. Sittner, B., Hudson, D., & **Gaston-Johansson, F.** (1998). "Adolescents' perception of pain during labor." *Clin Nurs Res*, 7(1), 82-93. *†
57. Gustafsson, M., Merboth, M., Aschenbrenner, D., & **Gaston-Johansson, F.** (1998). "Pain, coping and analgesic medication usage in rheumatoid arthritis patients." *Patient Educ Couns*, 37, 33-41. *†
58. **Gaston-Johansson, F.** (1998). "Factors influencing patient satisfaction with pain management." *SMÅRTA*, Nr 1. *†
59. **Gaston-Johansson, F.** (1997). "Measurement of pain: the psychometric properties of the pain-o-meter, a simple, inexpensive pain assessment tool that could change health care practices." Note: *SMÅRTA Vol 2*. First published in the *J Pain Symptom Manage*, 12, 172-181, 1996. *†
60. **Gaston-Johansson, F.** (1996). "Pain assessment/pain measurement. The psychometric properties of the Pain-O-Meter. A simple inexpensive pain assessment tool." *J Pain Symptom Manage*, 12(3), 1-10. *†

61. Filipi, C., Gerhardt, J., & **Gaston-Johansson, F.** (1996). "An assessment of pain and return to normal activity: laparoscopic herniorrhaphy vs. open tension free liechtenstein repair for inguinal hernia." *Surgical Endoscopy*, 10, 983-986. *†
62. **Gaston-Johansson, F.**, F. Johansson, F., & Johansson, C. (1996). Pain in the elderly: Prevalence, attitudes, and assessment. *Nursing Home Medicine*, 4, 325-331. *†
63. Gustafsson, M., & **Gaston-Johansson, F.** (1996). "Pain intensity and health locus of control: A comparison of patients with fibromyalgia syndrome and rheumatoid arthritis." *Patient Educ Couns*, 29(2), 179-88. *†
64. Zimmer, L., Norvell, K., & **Gaston-Johansson, F.** (1996). "Psychological variables and cancer pain." *Cancer Nursing*, 19(1), 44-53. *†
65. **Gaston-Johansson, F.**, & Foxall, M. (1996). "Psychological correlates of quality of life across the autologous bone marrow transplant experience." *Cancer Nursing*, 19(3), 170-176. *†
66. Foxall, M., & **Gaston-Johansson, F. J.** (1995). "Burden and health outcomes of caregivers of bone marrow transplant patients." *J Adv Nurs*, 24(5), 915-923. *†
67. **Gaston-Johansson, F.**, & Jane Fall-Dickson, J. (1995). "The importance of nursing research design and methods in cancer pain management: Enhancing care." *Nurs Clin North Am*, 30(4), 597-607. *†
68. Wintle, J. M., Patrin, L., Crutchfield, J. E., Allgeier, P. J., & **Gaston-Johansson, F.** (1995). "Job satisfaction and the 12-hour shift." *Nurs Manage*, 26(2), 54 (Notes). *†
69. Hofgren C., Karlson B. W., **Gaston-Johansson F. J.**, & Herlitz J. (1994). "Word descriptors in suspected myocardia infarction." *Heart Lung, the Journal of Critical Care*, 23(5), 397-403. *†
70. Stephens, L., Selig, C., Jones, L. C., & **Gaston-Johansson, F.** (1992). "Research application: Teaching staff nurses to use library search strategies." *J Contin Educ Nurs*, 23(1), 24-28. *†
71. **Gaston-Johansson, F.**, Franco-Crowley, T., & Zimmerman, L. (1992). "Pain and psychological distress in patients undergoing bone marrow transplantation." *Oncol Nurs Forum*, 19(1), 41-48. *†
72. Fridh, G., & **Gaston-Johansson, F.** (1990). "Do primiparas and multiparas have realistic expectations of labor?" *Acta Obstet Gynecol Scand*, 69(2), 103-109. *†
73. **Gaston-Johansson, F.**, Albert, M., Fagan, E., & Zimmerman, L. (1990). "Similarities in pain descriptions of four different ethnic-culture groups." *J Pain Symptom Manage*, 5(2), 94-100. *†
74. **Gaston-Johansson, F.**, & Gustafsson, M. (1990). "RA: Rheumatoid arthritis: Determination of pain characteristics and comparison of RAI and VAS in its measurement." *Pain*, 41, 35-40. *†
75. **Gaston-Johansson, F.**, Gustafsson, M., Felldin, R., & Sanne, H. (1990). "A comparative study of feelings, attitude, and behaviors of patients with fibromyalgia and rheumatoid arthritis." *Soc Sci Med*, 31(8), 941-947. *†
76. **Gaston-Johansson, F.**, Hofgren, C., Watson, P., & Herlitz, J. (1990). "Myocardial infarction pain: Systematic description and analysis." *Intensive Care Nursing*, 7(1), 3-10 (1991). *†
77. Norvell, K. T., **Gaston-Johansson, F.**, & Zimmerman, L. (1990). "Pain description by nurses and physicians." *J Pain Symptom Manage*, 5(1), 11-17. *†

78. Rayburn, W., Leuschen, M. P., Earl, R., Woods, M., Lorkovic, M., & **Gaston-Johansson, F.** (1989). "Intravenous meperidine during labor: A randomized comparison between nursing and patient-controlled administration." *Obstet Gynecol*, 74(10), 604-606.*†
79. Fridh, G., Kopare, T., **Gaston-Johansson, F.**, & Norvell, K. (1988). "Factors associated with more intense labor pain." *Res Nurs Health*, 11, 117-124.*†
80. **Gaston-Johansson, F.**, & Allwood, J. (1988). "Pain assessment: Model construction and analysis of the words used to describe pain-like experiences." *Semiotica*, 7(1-1/2), 73-92.*†
81. **Gaston-Johansson, F.**, Fridh, G., & Norvell, K. (1988). "Progression of labor pain in primiparas and multiparas." *Nurs Res*, 37(2), 86-90.*†
82. Hofgren, K., Bondestam, E., **Gaston-Johansson, F.**, Jern, S., Herlitz, J., & Holmberg, S. (1988). "Initial pain course and delay to hospital admission in relation to myocardial infarction size." *Heart Lung*, 17(3), 274-280.*†
83. Bondestam, E., Hofgren, K., **Gaston-Johansson, F.**, Hern, S., Herlitz, J., & Holmberg, S. (1987). "Pain assessment by patients and nurses in the early phase of myocardial infarction." *J Adv Nurs*, 12(6), 677-682.*†
84. Norvell, K., **Gaston-Johansson, F.**, & Fridh, G. (1987). "Remembrance of labor pain: How valid are retrospective pain measurements?" *Pain*, 31, 77-86.*†
85. **Gaston-Johansson, F.**, & Asklund-Gustafsson, M. (1985). "A baseline study for the development of an Instrument for the assessment of pain." *J Adv Nurs*, 10(6), 539-546.*†
86. **Gaston-Johansson, F.**, Felldin, R., Johansson, G., & Sanne, H. (1985). "A comparative study of pain description, emotional discomfort, and health perception in patients with chronic pain syndrome and rheumatoid arthritis." *Scand J Rehabil Med*, 17(3), 109-119.*†
87. **Gaston-Johansson, F.** (1984). "Pain assessment: Differences in quality and intensity of the words pain, ache and hurt." *Pain*, 20, 69-76.*†

Books/book chapters, monographs, edited symposia

Book/book Chapters:

Gaston-Johansson, F., (1997). *Forskningsanknytning och Kvalitetsforbättring: Research Nurse Intern 1.*

Gaston-Johansson, F., (1997). *Kvalitetsutveckling Inom Sjukvården: Research Nurse Intern II.*

Gaston-Johansson, F. (1985). *Pain Assessment with Particular Reference to Pain Terms, Instrument Development and Pain Description.* Sweden: Kompediet Kallered.

Gaston-Johansson, F., & Edstrom, C. (1981). *Psychological Principles and Ethics in Nursing Care of the Sick*

Patient. Sweden: Liber Publishing Company.

Pamphlet:

Gaston-Johansson, F., & Walldal, E. *Research Education! Possibilities are now open to you.* Sweden: Göteborgs Universitet.

Brochures:

Gaston-Johansson, F. (1989). *Research: A Contribution to Excellence in Patient Care.* University of Nebraska Medical Center, Department of Nursing, Omaha, Nebraska.

Gaston-Johansson, F., Strohmeyer, L. *Research Nurse Intern Program.* University of Nebraska Medical Center. Department of Nursing, Omaha, Nebraska.

Report:

Gaston-Johansson, F. (2012) The Diversity Taskforce Committee Report

Gaston-Johansson, F., Jakobsson, E., Lindstrom, I. (2007). Dying in the Western Region of Sweden.

Conference Meetings

Conferences:

- 2013 8th Annual NIH Pain Consortium Symposium on Advances in Pain Research”, Bethesda, MD, May 29 – 30, 2013
- 2013 4th International Nursing Research Congress, Sigma Theta Tau” – Prague, Czech Republic, July 22-25, 2013
- 2013 NCET2 Global 1000: Startups Showcase & Conference 2013” – San Mateo, California, September 17 - 18, 2013

- 2012 Northeastern University School of Nursing Campus Advising Visit – Boston, MA, October 24-26, 2012
- 2012 Science of Eliminating Health Disparities Summit” - Washington, DC, December 17 – 19, 2012
- 2012 Sigma Theta Tau International Conference: Australia.**
- 2011 Sigma Theta Tau International Conference: Cancun, Mexico July 11-14, 2011

- 2011 American Academy of Nursing Conference, Washington, DC October 13-15, 2011

- 2010 American Academy of Nursing Conference, Washington, DC November 11-13, 2010

- 2010 Council for the Advancement of Nursing Science Conference: Congress on Nursing Research, Washington, DC September 27-29, 2010

- 2010 Black Nurses Association Conference, San Diego, CA August 4-8, 2010.

- 2010 Sigma Theta Tau International Conference: Orlando, FL July 13-16, 2010

- 2009 Black Nurses Association Conference, Toronto, Canada, August 2-7, 2009.

- 2009 ACE Conference. Participant, Washington, DC, February 8-9, 2009.

- 2008 FAAN Conference, Faculty Member Induction, Scottsdale, AZ, November 11, 2008.

- 2008 NIH Summit: The Science of Eliminating Health Disparities, Washington, DC.. December 16-18, 2008. Presenter

- 2008 National Black Nurses Association Conference on Nursing Practice: The Prevention & Management of Chronic Diseases, Las Vegas, NV, August 4-8.

- 2007 National Conference on African Americans and Cancer, Wilmington, DE, October 22-23.

- 2007 Managing Conflict Conference, Chicago, IL, July 10-12.

- 2007 Chairing the Academic Department Conference, Washington, DC, June 20-23.

- 2007 Minority Health and Health Disparities Conference, Martins West, Baltimore, MD, April 23-24.

- 2006 NIH Conference on understanding and reducing disparities in health, Washington, DC, October 23-24.
- 2006 Solving Health Disparities Symposium, Hopkins Council on Health Disparities, Baltimore, MD, October 18, 2006.
- 2006 National Black Nurses Association, Annual Conference. Fort Lauderdale, FL, August 9-13, 2006.
- 2006 Initiative regarding health disparities. Baltimore, MD, May 16, 2006.
- 2006 Maryland Health Disparities Conference, Martin's West, Baltimore, MD, May 16, 2006.
- 2006 NIH Pain Consortium Symposium, "Advances in Pain Research" Bethesda, MD, April 17-18, 2006.
- 2006 Breast Cancer Conference, Department of Defense, Baltimore, MD, April 11-12, 2006.
- 2004 American Academy of Nursing, Washington, DC, November 11-14, 2004.
- 2004 National Black Nurses Association. "Research Based Evidence for Successful Aging" San Francisco, CA, August 4-8, 2004.
- 2003 National Black Nurses Association. Annual Institute and Conference. New Orleans, LA, July 30- August 3, 2003.
- 2003 Sigma Theta Tau International Conference. Toronto, Canada, October 30-November 5, 2003.
- 2002 National Black Nurses Association. Annual Institute and Conference. Houston, TX, July 24-28, 2002.
- 2001 "How to Find and Win Federal, Foundation, and Corporate Grants." Johns Hopkins University School of Nursing, January 17, 2001. 8.4 contact hours.
- 1994 Twentieth Annual Conference of the National Organization of Nurse Practitioner Faculties. Portland, OR, April 7-10, 1994. 15.3 contact hours.
- 1993 Sigma Theta Tau International Honor Society of Nursing: Region 2 Assembly Program Sessions: The Leadership Challenge, Kansas City, MO, March 5, 1993. 8.0 contact hours.
- 1992 The Future of Nursing Practice in Nebraska: What about differentiated practice? Nebraska Nurses' Association, Lincoln, NE, October 15, 1992. 1.0 contact hours.
- 1992 Empowerment: A Strategy for Overcoming Nurse Abuse, Nebraska Nurses' Association, Lincoln, NE. October 16, 1992. 1.2 contact hours.
- 1992 Strategies Promoting Advanced Nursing Practice in Nebraska, Nebraska Nurses' Association, Lincoln, NE. October 16, 1992. 1.0 contact hours.
- 1992 Pathways to Partnership. Workshop: Visions for Advanced Practice Nursing, St. Louis, MO. October 11 - October 12, 1992. 9.6 contact hours.
- 1992 Partnership and Empowerment: Pain Management, Bergan Mercy Hospital, Midplains Chapter of Orthopedic Nurse, Omaha, NE. October 1, 1992. 1.8 contact hours.
- 1992 International State of the Science Congress: Nursing Research and its Utilization. American Association of College of Nursing, Washington, DC, August 6-8, 1992. 22.8 contact hours.

- 1991 Quality Patient Care/Nursing Research: Partnership for the 90's. UNMC/Nursing Department, College of Nursing, St. Joseph Hospital, Methodist Hospital, and VA Hospital, Omaha, NE, November 7, 1991. 7.0 contact hours.
- 1991 American Organization of Nurse Executives 24th Annual Meeting, San Diego, CA, May 13-17, 1991. 15.6 contact hours.
- 1991 The New 1991 JCAHO Standards for Nursing Insights and Interpretations. NQAO/Nebraska Organization of Nurse Executive - District I, March 27, 1991. 8.0 contact hours.
- 1990 Entrepreneurial Nursing Practice, Nebraska Nurses' Association, Lincoln, NE, October 16, 1990. 1.2 contact hours.
- 1990 Quality Monitoring and Evaluation, Resource Application, Sparks, NV, November 4, 1990. 7.0 contact hours.
- 1990 Nursing Quality Assurance, Resource Application, Sparks, NV, November 5-7, 1990. 17.40 contact hours.
- 1990 Faculty Enhancement: Setting the Pace for the 90's. Boys Town Conference Center Auditorium, UNMC, College of Nursing, Faculty Development Committee and Continuing Nursing Education, Omaha, NE, August 22, 1990. 6.5 credit hours.
- 1990 Powerful Presentation Skills: A three session course designed to expand the participant's skills in the steps to effective presentations: organization, preparations, practice and delivery. September 20, September 27, 1990 and October 4, 1990, UNMC, Omaha, NE. 6.0 contact hours.
- 1990 Forum: Effectiveness of Health Care: Research and Policy Implications. College of Nursing, UNMC, Omaha, NE, Sept. 24, 1990.
- 1990 Forum: Community Health Nursing Forum. December 13, 1990.
- 1990 Nursing Seminar Series: Empowerment: A Strategy for Nursing's Success. Boys Town Conference Center, Omaha, NE, November 1, 1990.
- 1990 Skills Learning in Health Care Education: Process and Application in Clinical Practice, April 1990.
- 1989 Current Ethical Issues in the Protection of Vulnerable Human Subjects in Clinical Behavioral and Sociological Research. 2 days, May, 1989.
- 1988 Comfort: Pain, Nausea and Vomiting. 1988, 3 days, National Workshop, University of Chapel Hill, NC.
- 1987 Nursing Theories Course, May 1987.
- 1984 Nursing and Rehabilitation of Stroke Patients, 1984, 3 days. Rehabilitation Medicine.
- 1984 Nursing Research, 1984, 1 week, *University of Edinburgh*, Edinburgh, Scotland.
- 1984 Research, 1984, 2 days, Department of Education, The Swedish Government.
- 1984 Doris Carnebali. Activities of Daily Living Health Care Model, 1984, two weeks.
- 1983 Orem's Theory of Self-Care, 1983, 1 week, Umeå University.
- 1983 Nursing Research, 1980, 2 weeks, Nordiska Halsovardshogskolan.

Presentations

(** = competitively selected)

Local, Regional and National Presentations

Gaston-Johansson et al, (2014) National and Global Health disparities Research Strategies; XULA –COP Seventh Health Disparities Conference” – New Orleans, LA, March 10-12, 2014

Gaston-Johansson (2012) Long term effect of the self management, comprehensive coping strategy program on quality of life in patients with breast cancer treated with high dosage chemotherapy. Australia. STTI Conference.

Gaston-Johansson, F., Sharps, P. (2011). “Minority Global Health Disparities Research Training Program: Growing The Next Generation of Nurse Researchers.” (Presentation), July 8-12, 2011, Arlington, VA., 24th Annual Meeting & Scientific Conference

Gaston-Johansson, F. (2007) “Cancer Pain Management”. National Conference on African Americans and Cancer. October 23. Wilmington, DE.

Gaston-Johansson, F. (2007). “Health Disparities Research”. Minority Health Disparities Conference. April 23. Baltimore, MD.

Gaston-Johansson, F. (2007). Think Big. Catawba County, February 23, Hickory, NC.

Gaston-Johansson, F. (2007). Reaching your Dreams. Catawba Science Center, Hickory, NC.

Gaston-Johansson, F., Hill-Briggs, F., Oguntomilade, L., Bradley, V., Mason, P. (2006). “ Patient Perspectives of Disparities in Healthcare from African American, Hispanic, Mandarin, and Native American Samples: Secondary Analysis of Institute of Medicine Focus Group Data. (Poster). October 23, Washington, D.C.

Gaston-Johansson, F. (2006). “Solving Health Disparities Symposium.” (Presentation), October 18, 2006, Baltimore, Maryland.

Gaston-Johansson, F. (2006). “Initiatives regarding health disparities.” (Panelists), May 16, 2006, Baltimore, MD.

Gaston-Johansson, F. (2006). Maryland Health Disparities, May 16, 2006, Martin’s West, Baltimore, MD.

Gaston-Johansson, F., Campbell, J., Mock, V., Sharps, P., Bradley, V. (2006). “Developing and Testing Culturally Sensitive Nursing Interventions.” Southern Nursing Research Society 20th Anniversary Conference, The Peabody Memphis, February 1-3, Memphis, TN.

Gaston-Johansson, F. (2003). Honor Society of Nursing, Sigma Theta Tau International, 37th Biennial Convention. (Presentation) “Diversity” November 1-5, 2003, Toronto, Ontario, Canada.

Gaston-Johansson, F. (2001). “Southern Nursing Research Society 15th Anniversary Conference.” (Monitor/Moderator), February 1-3, Baltimore, MD. (Regional)

Gaston-Johansson, F. (2001). “The Painometer.” District 2 Maryland Nursing Association Annual Program (Presentation), March 3, Baltimore, MD. (Regional)

Gaston-Johansson, F. (2001). “Johns Hopkins University School of Nursing International and Extramural Programs.” Presentation before the Faculty Assembly of the Johns Hopkins University School of Nursing, January 10, Baltimore, MD.

Gaston-Johansson, F. (2001). MIRT Network Meeting. Presentation on student selection procedures for MIRT

programs, February 1-2, Bethesda, MD.

Gaston-Johansson, F. (2000). "The Effects of a Comprehensive Coping Strategy on Quality of Life and Mortality." Poster Presentation – American Nurses Association 2000 Convention. June 23-28, Indianapolis, IN.

Gaston-Johansson, F. (2000). "The International Research Symposium." Host – Johns Hopkins School of Nursing, May 23, Baltimore, MD.

Gaston-Johansson, F. (2000). "The Global Health Promotion Research Program." Presentation – MIRT Directors Meeting, January 27-28, Bethesda, MD.

Gaston-Johansson, F. (2000). "The Effect of a Comprehensive Coping Strategy on Symptoms, QOL and Mortality." Poster Presentation – The U.S. Department of Defense Era of Hope Breast Cancer Research Program Meeting. June 8-12, Atlanta, GA.

Gaston-Johansson, F., Foxall, M., Smallwood, S., Hindmarsh, J., Bell, W. (1999) "The Global Nursing Program"- Colloquium presentation. Sigma Theta Tau 35th Biennial Conference, San Diego, CA.

Gaston-Johansson, F. (1999). "Fatigue, Pain, and Depression as Predictors of Health Status in Breast Cancer Patients." Poster Presentation – Seeking Excellence in Nursing sponsored by The Institute for Johns Hopkins Nursing and Johns Hopkins Breast Cancer Center. September 30, 1999, Baltimore, MD. **

Gaston-Johansson, F. (1999). "The Global Dimensions in Health Care Program." Student and faculty presentation at Winston-Salem State University. April 20, 1999.

Gaston-Johansson, F. (1999). "Fatigue, Pain, and Depression as Predictors of Health Status Breast Cancer Patients." The Joint Research Conference hosted by The University of Maryland School of Nursing & Johns Hopkins University School of Nursing - Poster Presentation. University of Maryland at Baltimore. April 9, Baltimore, MD. (Regional)**

Gaston-Johansson, F. (1998) "Global Dimensions in Health Care." U.S. Department of Education EC/US Joint Consortia Meeting/Conference: Poster Presentation - VA Commonwealth University, November 6-8: Richmond, VA.

Gaston-Johansson, F. (1998). "Undertreatment of pain in the elderly." American Academy of Pain Management 9th Annual Clinical Meeting – Presentation. September 1998, Atlanta, GA. **

Gaston-Johansson, F. (1998). "SON International Program." Johns Hopkins Nurses' Alumni Association's Annual Homecoming Program - Old Traditions, New Beginnings Influencing Nursing: Presenter - June, Baltimore, MD.

Gaston-Johansson, F. (1998). "Painometer." The Joint Research Conference hosted by The Johns Hopkins University School of Nursing & University of Maryland School of Nursing - Poster Presentation: May, Baltimore, MD.**

Gaston-Johansson, F. (1998). "Career Pathways to Biomedical Science." Association of Minority Health Professions School 12th Annual Symposium on Career Opportunities in Biomedical Sciences - Workshop Presenter: April, New Orleans, LA.

Maguire, M., Gaston-Johansson, F., (1997). "Culturally Competent Nursing Care through International Nursing Education." Final Program, Sigma Theta Tau International 34th Biennial Convention 75th Anniversary Celebration, Indiana Convention Center, December 2-6. **

Gaston-Johansson, F. (1997) "Global Dimensions in Health Care Program." North American Consortium of Nursing and Allied Health Founders' Day Celebration. Presenter: Nov. 7-8., New York, NY.

- Gaston-Johansson, F. (1997) "Coping and Health Status in Women with Breast Cancer." Pain Management: Transdisciplinary Care for the 21st Century Clinical Meeting. Eight Annual Conference, Las Vegas, Nevada, September 18-21. American Academy of Pain Management. Poster. **
- Gaston-Johansson, F., Kennedy, J., Ohly, K., and Fall-Dickson, J. (1997). "Pain, Anxiety, Depression, Health Status and Coping in Breast Cancer Patients." Era of Hope, The Department of Defense Breast Cancer Research Program Meeting, Washington D.C. October 31 - November 4. **
- Gaston-Johansson, F. (1996). Factors Influencing Patient Satisfaction with Pain Management. American Academy of Pain Management. Annual Conference Washington, D.C. **
- Gaston-Johansson, F. (1996). Keynote Speaker: Celebrating Our Past and Envisioning our Future. Recognition Ceremony to Honor 100 Extraordinary Nurses in the Greater Washington Metropolitan area, Howard University Washington, D.C. (Invited).
- Gaston-Johansson, F., Foxall, M. (1996). Psychological Predictors of Quality of Life in Bone Marrow Transplant Patients. Cleveland, OH. **
- Gaston-Johansson, F. (1995). Topic: Non-Pharmacologic Pain Management. Clinical Nursing in Advanced Practice, Johns Hopkins School of Nursing & Johns Hopkins Hospital, Dept. of Nursing. April 11, 1995.
- Gaston-Johansson, F. (1995) Keynote Speaker: The Future of Nursing. Winston-Salem State University, Winston-Salem, NC. (Invited)
- Gaston-Johansson, F. (1995) Keynote Speaker: Future of Pain Research (Design & Methods). In Cancer Pain Management. University of Washington at Seattle.
- Gaston-Johansson, F. and Foxall, M.J. (1995). Topic: Burden and Health of Caregivers of Bone Marrow Transplant Patients. Midwest Nursing Research Society, 19th Annual Research Conference. April 4, 1995. (Poster)**
- Gaston-Johansson, F. et. al. (1995). Topic: Pain and Return to Normal Activity: Laparoscopic Herniorrhaphy vs. Open Tension Free Liechtenstein. Surgical Endoscopy 10: 983-986. Conference, Orlando, FL. **
- Gaston-Johansson, F. (1994). Winston-Salem State University Commencement Ceremony. May 5-6, 1994. Winston-Salem, North Carolina. Topic: Speech to the Graduating Class. (Invited).
- Gaston-Johansson, F. (1994). American Pain Society Twelfth Annual Scientific Meeting November 4-7, 1993. Orlando, Florida. Topic: Coping Strategies of Patients with Cancer-Related Pain. **
- Gaston-Johansson, F. (1994). Johns Hopkins Primary Health Care Model. National Association of Health Care Executives 9th Annual Education Conference, Baltimore, MD. **
- Gaston-Johansson, F. (1994). Nightingale (A Celebration of Nursing) for Johns Hopkins University, Greenwich, CT.
- Gaston-Johansson, F. (1993). Leadership at all levels in the organization, Sigma Theta Tau Induction - Keynote Speaker: Omaha, NE. (Invited).
- Gaston-Johansson, F. (1993). Research Nurse Intern Program at Saint Joseph Hospital Omaha, NE. (Invited).
- Gaston-Johansson, F. (1992). Orthopaedics: What's New in 1992. Co-sponsored by Midplains Chapter Orthopaedic Nurses - Speaker: Bergan Mercy Medical Center, Omaha, NE.

Gaston-Johansson, F. (1992). Great Omaha Women's Foundation, Omaha, NE. Women's Health Issues & Problems - Speaker. (Invited).

Gaston-Johansson, F. (1992). Women's Health Issues & Problems. Sponsored by Peter Hoagland, House of Representatives, US Congress - Speaker. Omaha, NE. (Invited).

Gaston-Johansson, F., Yeaworth, R., & Wilson, C. (1992). The Research Nurse Intern Program: A Model for Research Dissemination and Utilization. The International State of the Science Congress, Washington, D.C. Paper presentation. **

Gaston-Johansson, F. (1991). "Global Health Perspectives." International Nursing Research Conference, Nursing Research: Los Angeles, CA. Poster presentation. **

Gaston-Johansson, F., Franco-Crowley, T., & Zimmerman, L. (1991). Pain and Psychological Distress in Patients Undergoing Bone Marrow Transplantation. Midwest Nursing Research Society Conference, Oklahoma City, OK. Presentation. **

Gaston-Johansson, F. (1990). Nursing Research in Practice sponsored by Sigma Theta Tau, Theta Gamma Chapter and Center for Professional Development - Keynote Speaker: Briar Cliff College, Sioux City, IA.

Wood, G., Zimmerman, L., & Gaston-Johansson, F. (1989). Ethnic Groups Selection of Pain Descriptors. Midwest Nursing Research Society Conference, Cincinnati, OH. Poster presentation. **

Gaston-Johansson, F. (1989). "Integrating Research Findings into Clinical Practice." Presentation of a research program: A regional conference, University of Nebraska Medical Center, Omaha, NE. **

Gaston-Johansson, F., Fridh, G., & Norvell, K. (1988). A Profile of Women who Experience more In-Labor Pain. Midwest Nursing Research Society Conference, Wichita, KS. Presentation, April. **

Gaston-Johansson, F. (1988). "Putting research into clinical practice." Professional issues in Oncology Nursing. Boys town Conference Center, Omaha, NE. **

Gaston-Johansson, F., et al. (1988). "Utilization of Nursing Diagnosis Nursing Forum." University Hospital, University of Nebraska Medical Center, Omaha, NE. (Invited).

Gaston-Johansson, F. (1988). Putting research into clinical practice. Professional issues in Oncology Nursing. Boys town Conference Center, Omaha, NE. **

Norvell, K., Gaston-Johansson, R., & Zimmerman, L. (1987). "Do Nurses and Physicians Use The Same Words to Describe the Pain Experience?" Poster presented at Midwest Nursing Research Society Conference, April. **

Gaston-Johansson, F., Watson, P., & Fridh, G. (1987). Empowering nursing through research: Reliability and Validity of the Painometer, a new pain assessment tool. Eleventh Annual Midwest Nursing Research Society Conference, St. Louis School of Nursing. Presentation. **

Keynote Speaker: Fannie Gaston-Johansson. (1986). "Clinical Research Implications for Patient Care." Research - A Challenge for Nursing Practice - Graduate Nursing Student Research Colloquium: University of Nebraska College of Nursing. **

Gaston-Johansson, F. (1986). "Assessment of Pain in the Adult Client." Speaker: Pain Management, Adult and Pediatric Concerns. Kearney State College, Kearney, NE. **

International Presentations

Kenne-Sarenmalm, E., Gaston-Johansson, F. (2006). "Sense of coherence predicts the experience of distressing symptoms in women with recurrent breast cancer" (Poster Presentation), October 21, Venice, Italy.

Gaston-Johansson, F. (2005). "Symptom Management". Sweden Vårdstämman, Stockholm, Sweden, April 21-22, 2005.

Henoch, I., Bergman, B. and Gaston-Johansson, F. (2005). "Lung cancer patients symptom beskrivna med Symptom Management Model." Sweden Vårdstämman, Stockholm, Sweden, April 21-22, 2005.

Gaston-Johansson, F. (2003). "The Wonderful World of Health Care and Research" Goteborg, Sweden. (Invited)

Gaston-Johansson, F. (2000). "The Effects of a Coping Strategy Program on Mortality." Poster Presentation: International Society of Nurses in Cancer Care 11th International Conference, Oslo, Norway – July 30 – August 3, 2000.

Gaston-Johansson, F. (1999). "The Effects of a Coping Strategy Program on Quality of Life and Mortality." Poster Presentation: International Association for the Study of Pain 9th World Congress on Pain, Vienna, Austria – August 22 – 27, 1999. **

Gaston-Johansson, F. (1998). "Fatigue, Pain, and Depression as Predictors of Health Status in Breast Cancer Patients." American Academy of Nursing 25th Anniversary Meeting & Conference - Breakthroughs in Nursing: Poster Presentation. Oct/Nov, Acapulco, Mexico. **

Gaston-Johansson, F. (1998). Pain Assessment in the Elderly. Sahlgrens University Hospital, Göteborg, Sweden. (Invited)

Gaston-Johansson, F. (1997). American Swedish Nurses Association Conference, Stockholm, Sweden. April 21-25 1997. Keynote Speaker. (Invited)

Gaston-Johansson, F. (1997). European Community/U.S. Meeting in Valencia, Spain: Profession Organization. November 16 -18. (Invited)

Gaston-Johansson, F. (1997). Quality Improvement and Role of Nurses in Restructuring of Systems. Fall, Göteborgs Universitet, Göteborg, Sweden. **

Gaston-Johansson, F. (1997). Integration of Pain Guidelines into a Quality Improvement System. Pain Guideline Panel: Fall. Stockholm, Sweden. **

Gaston-Johansson, F. (1997). Keynote. Address: Pain & Research Swedish Nursing Association Göteborg, Sweden. (Invited)

Gaston-Johansson, F., Fall-Dickson, J., Nanda, J. (1997). Pain Management. Hälso-och-Sjukvård Conference, Stockholm, Sweden, April 23-25. (Invited)

Gaston-Johansson, F., Fall-Dickson, J., Bakos, A. (1997). Guidelines for Nursing Care with Cancer-Related and Post-Operative Pain. Hälso-och-Sjukvård Conference, Stockholm, Sweden, April 23-25. (Invited)

Gaston-Johansson, F. (1996). Keynote Address: Pain & Research Swedish Nursing Association. Göteborg, Sweden. (Invited)

Gaston-Johansson, F. (1995). Keynote Speaker: For Inauguration of a New Professor and Special Presentation. Göteborgs Universitet, Sweden. (Invited)

Gaston-Johansson, F. (1995). National Conference at Göteborgs Universitet, Göteborg, Sweden. Topic: Intervention Studies, Key to Quality Improvement. (Invited)

Gaston-Johansson, F. (1995). Topic: Pain: State of the Art. Mölndal Hospital, Mölndal, Sweden.

- Gaston-Johansson, F. (1993, 1994). Preliminary work done for the establishment of a research nurse. Intern program, Karolinska Institute and Sodersjukhuset. Stockholm, Sweden. (Invited)
- Gaston-Johansson, F. (1995). Topic: Research and Quality Improvement. Kungälv Hospital, Kungälv, Sweden. (Invited)
- Gaston-Johansson, F. (1993). The Research Nurse Intern Program: A Model for Research Dissemination and Utilization. 3rd Health Care Conference, Stockholm, Sweden and Karolinska Institute, Stockholm, Sweden. **
- Gaston-Johansson, F., Franco-Crowley, T., & Zimmerman, L. (1990). Pain and Psychological Distress in Patients Undergoing Bone Marrow Transplantation. Göteborgs Universitet, Sweden. Presentation. **
- Gaston-Johansson, F. (1990). Integrating Research Findings into Clinical Practice, Process and Methods. Göteborgs Universitet Department of Advanced Nursing Education. Presentation. **
- Gaston-Johansson, F. (1990). Integrating Research Findings into Clinical Practice, Process and Methods. Göteborgs Universitet Department of Advanced Nursing Education. Presentation. **
- Gustafsson, M., & Gaston-Johansson, F. (1989). A Comparative Study of Feelings, Behaviors of Patients with Fibromyalgia and Arthritis. International Council of Nurses, 19th Quadrennial Congress, Seoul, Korea. Presentation. **
- Fridh, G., & Gaston-Johansson, F. (1987). Progression of Pain in Primiparas and Multiparas. Presented in Norway. Presentation. **
- Fridh, G., & Gaston-Johansson, F. (1987). Labor Pain. Annual medical society meeting in Stockholm Sweden. Presentation. **
- Fridh, G., & Gaston-Johansson, F. (1987). A Description of Pain in Laboring Women. Göteborgs Universitet Sweden, Nursing Research Conference. Spring, Presentation. **
- Gaston-Johansson, F. (1987). Pain Measurement and the Painometer. Paper presented at the Nagoya City University Medical School, Nagaya, Japan. (Invited)
- Gustafsson, M. & Gaston-Johansson, F. (1987). Presentation of the Painometer in Norway. Paper presented in Norway. **
- Gaston-Johansson, F. (1984). Evaluation of Nursing Care on a Rehabilitation Unit. National Conference of Dean's of Advanced Nursing. Sweden. (Invited)
- Gaston-Johansson, F. (1984). Pain Assessment. National Conference for the Swedish Medical Research Association, Göteborg, Sweden. **
- Gaston-Johansson, F. (1984). Pain Assessment in Patients with Chronic Pain Syndrome and Rheumatoid Arthritis. Conference of the Swedish Medical Research Council. **
- Gaston-Johansson, F. (1984). Pain Assessment in the Elderly. Local Conference of the Nurses Association, Göteborg, Sweden. (Invited)
- Gaston-Johansson, F. (1983-84). Pain Assessment, Description and Pain-Relief Measures. Conference by the Reference Group for Nursing Research. The University of Gothenburg. A series of papers presented to professional nurses. (Invited)
- Gaston-Johansson, F. (1983). Chronic Pain Syndrome. Presented at the Nursing Research Conference, College of Nursing, and Göteborgs Universitet. **

Gaston-Johansson, F. (1983). Integration of Research and Nursing Theories into Curriculum. National Dean's of the Universities of the College of Nursing for Sweden. (Invited)

Other:

Inventions

Pain-o-meter (Patented): 2 pain-o-meter instruments patented.

Practice Guidelines

Management of Cancer Pain (1994), U.S. Department of Health and Human Services
 Consulted on Cancer Pain Guidelines in Sweden (1999), National Organization for Cancer Pain

Research Proposal Review Activities

Year	Name of Panel	Sponsoring Organization
2010-Present	Scientific review and advisory committee for Patient Centered Care	Gothenburg University
2010-2011	Health Disparities Program Feasibility Study	NINR
2010	National Research Project for Patient Centered Care	Sweden Government
1990-1992	Seed Grants	UNMC
1990-1993	Institutional: UNCMC American Cancer Society	American Cancer Society
1995	Vickie Mock, JHUSON Assistant Professor - proposal	Mock review of research
1995	Women's Health Behavioral & Psychological	U.S. Army
1996	Biobehavioral & Social Sciences	U.S. Army
2004	Sweden Research Proposal Reviewer	Goteborg University
2004-2006	Scientific Review Committee	Vardalstifelsen
2006-Present	Scientific Review Committee	JHU School of Nursing

EDITORIAL ACTIVITIES

Peer Review Activities

Year	Name of Journal
2011-Present	Journal of Clinical Nursing, Editorial Board
2010	Geriatric
2009	Journal of Nursing; Editorial Board
2006-Present	Pain & Symptom Management
2006	BMG Public Health
2006	BMG Medicine
2006	BMG Nursing
2000-Present	Journal of Rheumatology
2000	Oncology Nursing Society
2000-Present	Scandinavian Journal of Rehabilitation Medicine
2000-Present	British Psychological Society
2000-Present	Scandinavian Journal of Caring Sciences
2000	Oncology Nursing Society Short Course
1999	Lippincott, Williams & Wilkins Publishing Company
1999	Health Psychology, the official Journal of the Division of Health Psychology, American Psychological Association
1997	Review of Abstracts for Oncology Nursing Society
1995 – Present	Journal Breca
1990 – Present	American Journal of Nursing

1990 – Present Scandinavian Journal of Caring Science, Sweden
1988 – 1992 Mid-West Nursing Research Society, judged abstracts and posters

PROFESSIONAL ACTIVITIES

Society/Association membership and leadership (name/date/role)

2005-Present National Black Nurses Association. Life-time Member

2006 Sigma Theta Tau International in Sweden, in collaboration with Carol Payne initiated the establishment of a new chapter for STTI in Sweden

2004-2006 Vardalstifelsen, Board of Directors

2001 Reahl Productions, Interviewed for a video on pain and pain management

1999-2003 Sigma Theta Tau International Honor Society, Elected member, Board of Directors

1998-Present American Academy of Nursing, Selection Committee Member - Elected and Appointed Position

1997-1998 Sigma Theta Tau, Nu Beta Chapter. Co-Chair, International Task Force

1995 Board of Visitors, Winston-Salem State University. Member

1995-1997 Board of Directors of Uniting for Life. Chairperson: Fundraising

1994-Present Sigma Theta Tau, Honor Society, Nu Beta Chapter. Member

1994-Present National Association of Female Executives. Member

1993-2000 The American Pain Society. Member

1993 Sigma Theta Tau, Honor Society, Gamma Pi Chapter. President

1992-Present American Academy of Nursing. Fellow

1992 Nebraska Nursing Association. Delegate

1992-1993 YWCA. Program Committees. Member

1992-1993 Sigma Theta Tau, Honor Society, Gamma Pi Chapter. President-Elect

1991-1993 American Organization of Nurse Executives. Member

1990-Present The American Academy of Pain Management. Member

1988-1992 Omaha Network, Co-chair of Membership Committee Member, Executive Committee. (Group of Omaha Community Leaders who are outstanding in their professions. Women in top positions (i.e. large corporations, private businesses, political appointments, in law firms, in medical and other health professions) network and are involved in community activities. Many of these women are involved with the Girls Club and fund raising for different social and health causes.

1988-1990 European Organization for Research and Treatment of Cancer (E.D.R.T.C.) Member Appointed).

1988 College of St. Mary's Member of President's Round Table (forum for community leaders to discuss higher education and issues facing the College of St. Mary's)

1985-Present	American Nurses Association (ANA). Member
1985-1993	Nebraska Nurse Association (NNA). Member
1985-1993	National League of Nursing (NLN). Members
1985-1995	Midwest Nursing Research Society. Member
1985-Present	Council of Nurse Researchers. Member
1985-Present	Oncology Nursing Society. Member
1985-1993	International Association for the Study of Pain. Member

Advisory Panels

2

2008-2011	DRU Mondawmin Healthy Families, Inc., Serves on Board of Directors, Baltimore, MD.
2008-Present	Center of Excellence for the Elimination of Health Disparities, WSSU. Serves on Board of Directors.
2007-2012	Advisory Board Member, Eradication of Breast Cancer in Health Disparities Populations, WSSU – Sylvia Flack.
2007- 2010	Appointed by Gov. Martin O'Malley, Maryland Task Force for Access and Reimbursement for Healthcare.
2007	Chairperson, Evaluation of the Centre of Health Care Science at Karolinska Institutet, Stockholm, Sweden. Expert panel member.
2005-Present	Advisory Board Committee, Minority Global Health Disparities Research Training Program (MHIRT), Director.
2002-2010	Advisory Committee for the Center on Health Disparities Research (CHDR), Director.
1999-2005	Advisory Committee for Minority International Research Training Program (MIRT), Director.
1996	Development of oncology pain guidelines & pain measurement, Oncology Nursing Society. Expert panel member.
1994 – 1996	Practice Based Research Networks (American Academy of Nurses). Expert Panel Member.

Program/Project Development (For additional information on years 1992-2006, see pages 6-7)

1996	Collaborating with numerous organizations, national and international people in planning a WHO/State of Maryland conference related to health care and poverty.
1997	American Association of Colleges of Nursing, Input on end of life care issues, and nursing curriculum development and implementation.

Consultation

2008-2010	DRU Mondawmin Healthy Families, Inc.
2008-2010	Board of Governors for the Center on Health Disparities Research at WSSU.
2007-2008	Consultant on Doctoral Education at Karolinska Institutet in Stockholm Sweden.
2006-Present	Consultant on a newly approved PhD program at Northwestern University School of Nursing in Boston, MA.
2000-Present	Serve as consultant on development and implementation of the doctoral program at Göteborgs Universitet College of Nursing in Sweden.
1999	Consultant on a project to develop a baccalaureate program in nursing for the Universidad Ince, Dominican Republic.
1998	Peace Corps - Practice site development for graduate certificate program.

1998 SAIS - Collaboration on development of graduate certificate program.
1997-1998 Sylvan Learning Center - Distance Learning.

1996 Consultant for Abbott Laboratories - pain assessment and quality improvement.

1996 Consultant - Nurses role in assessment & pain management: what needs to be changed. Swedish Nurses Association.

1996 Consultant to Department of Rehabilitation. Sahlgrens Hospital for review of paper written by doctoral students for resubmission for publication.

1996 Consultation and Collaboration - Assessment & Pain Management. Faculty, JHUSON. Redesign of QI Instrument to evaluate standards of care.

1996 JHH Research Committee: Research Nurse Intern Program.

1996 Consultation with University of Nebraska, School of Nursing on pain assessment, use of Pain-o-meter, implementation of pain guidelines in clinical practice and development of a computerized data base for pain management.

1996 Consultant and collaboration with Walter Reed Hospital on use of pain-o-meter and pain assessment. Consultant to research project measuring post-operative pain.

1995-1996 Consultation and collaboration with Director of Nursing JHH surgical services on pain assessment, use of Painometer, interpretation of pain data and pain guidelines and PCA pump and quality improvement.

1995-2000 Named to Board of United for Life, a national non-profit organization for improving the health status and securing donors for bone marrow transplants for minority populations.

1995 Local, national, and international consultation/collaboration regarding the Research Nurse Intern Program.

1995 Consultant to University of Washington Hospital, Seattle Washington in pain assessment and pain management.

1994 Research in Clinical Practice. Consultation with Director of Nursing, Harlem Hospital, New York.

1994-97 Curriculum Consultant for Advanced Practice Nursing Content University of Gothenburg, Sweden.

1993-2000 Consultation and collaboration with Johns Hopkins Hospital, Community Services regarding the East Baltimore Community, Parish Nursing, Minority Task Force, and Human Resources of Johns Hopkins University. Collaborated with other JHU units in the development of Primary Care for East Baltimore Community.

1993 Research Nurse Intern program established at Saint Joseph Hospital, Omaha, NE.

1993 Consultant to and collaboration with Surgery Dept. Creighton University in pain assessment.

1992-1993 Consultant to Red Cross.

1992 External evaluator for Ohio State for promotion and tenure of faculty.

1991 Grants: Collaboration with colleges of nursing (UNMC, Johns Hopkins University and University of Washington).

1990-Present Often consulted about and worked in collaboration with other in presenting the Clinical Nursing Research Program with special emphasis on the Research Nurse Intern. Locally, nationally and internationally.

1985-Present Consulting and collaborating with nurses, physicians and other health professionals about the Pain-O-Meter and pain assessment. Some of the institutions are: Univ. of Nebraska Medical Center, Univ. of Florida; Georgetown Univ., Case Western Reserve, Univ. of Wisconsin; Univ. of Kansas; Univ. of Texas; Invited to Japan for 10 days to present the Pain-O-Meter; Göteborgs Univ., Sweden. Continuous letters and telephone calls requesting information about pain assessment.

INTERNATIONAL ACTIVITIES

2012 Develop of extended practice site in Gothenburg, Sweden which included Faculty development for the MHIRT Program

2010-2012 established a post doctoral program for 2 students at JHUSON

2009-Present Supported establishment of new international research sites in China (Jilin - University of Yanji) and South Africa (Mmabatho - Northwest University; Western Cape – University of the Western Cape).

2007 Chaired International Committee for Evaluation of the Centre of Health Care Science at Karolinska Institutet, Stockholm Sweden.

2006–Present Director, Minority Global Health Disparities Research Training Promotion (MHIRT), 126 students sent abroad for research activities.

2006-Present Implemented, developed and evaluated the Minority Global Health Disparities Research Training Program (MHIRT), an international research program that sends undergraduate and graduate students to institutions in Sweden, South Africa (Capetown and Durban), South Korea and Australia to participate in foreign research activities.

2001-2005 First female Dean at Göteborgs Universitet in Sweden: oversees long-term goals of the Department of Health Sciences which includes the Schools of Nursing, Physical Therapy, Occupational Therapy and Health Care Pedagogy.

2000 Developed and hosted Johns Hopkins School of Nursing's first International Research Symposium presenting researchers from South Africa, Sweden, Israel, and England.

2000 Hosted visit by Dr. Göran Böndjers, Dean of Medicine at Göteborgs University in Sweden. Dr. Böndjers represented the President of Göteborgs University during his visit.

2000-2005 Developed a PhD program in nursing.

1999-2006 Implemented, developed and evaluated the Minority Global Health Research Training Program (MIRT), an international research program that sends undergraduate and graduate students to institutions in Sweden, England, Israel, South Africa and Australia to participate in foreign research activities.

1998-99 Designed and developed an International Nursing Academic Bachelor of Science program for Koç University in Turkey.

1998 Practice site development in London at Guy's /St. Thomas Hospitals in England.

1998 Developed strategic plan with Koç University for the development of Turkish nursing faculty, and the exchange of student and faculty between Johns Hopkins University and Koç University.

1997-1998 Kidum, LTD of Israel-Distance Learning: development of undergraduate program: RN to

BSN.

- 1997-1998 Chair, International & Extramural Affairs Task Force.
- 1997 EC/US Joint Consortia Meeting: Valencia, Spain. U.S. Representative.
- 1997 Collaborator-Goteborgs Universitet, Sweden and King's College, U.K. Program Development.
- 1996-Present Established an environment where expert foreign researchers (approx. 18) can collaborate with researchers at Johns Hopkins University School of Nursing. The following practice sites have been developed (England, Israel, Australia, Ireland, Sweden, Korea, South Africa [Capetown and Durban]).
- 1995-2005 Director of International & Extramural Affairs at Johns Hopkins University School of Nursing.
- 1994-1995 Established and received funding for the Global Dimensions in Health Care program with exchange of students and faculty at Johns Hopkins University with national (Winston-Salem State University, American Nurses Association, and University of Nebraska) and international (Göteborgs University and Karolinska Institute, Sweden; University of Ulster, Northern Ireland; Waterford Institute of Technology, Republic of Ireland; and King's College and Guy's/St. Thomas' Hospitals, England) partners.
- 1980 Developed and directed the Advanced Nursing program at Goteborg Universitet.

Other

External and Internal Scholarly Review for Faculty Promotions

Internal

- JHUSON APT, Chair
- JHUSON Nutting Chair
- JHUSON Associate Professor

External

- Karolinska Institutet
- Howard University
- Goteborg Universitet
- Ohio State University

CURRICULUM VITAE

Part II

EDUCATIONAL ACTIVITIES

<u>Years</u>	<u>Number/Title</u>	<u>Level</u>	<u>Institution</u>	<u>Role</u>
2013 Spring	NR110.408 Transitions Practicum	Undergrad -	JHUSON	Clinical Instructor
2012 Fall	NR110.831 Issues and Trends in Global Health-I section	3 Credits/Clinical Doctoral Course	JHUSON	Theory Coord.
2012 Summer	NR100.499 International Research	Undergrad/Grad	JHUSON	Cour/Coord
2012 Summer	NR100.599 International Research	Undergrad/Grad	JHUSON	Cour/Coord
2011 Fall	NR110.408 Transitions Practicum	Undergrad - 3 Credits/Clinical	JHUSON	Clinical Instructor
2011 Summer	NR100.599 International Research	MHIRT- 2 Credit	JHUSON	Instructor/ Coord.
2011 Spring	NR110.891 Responsibilities and Activities of the Nurse Scientist	Post-Doctoral 2 Credits	JHUSON	Instructor/ Coord.
2010 Summer	NR100.599 International Research	MHIRT- 2 Credit	JHUSON	Instructor/ Coord.
2009 Summer	NR100.599 Independent Study: International Research	MHIRT- 1 Credit	JHUSON	Instructor/ Coord.
2008 Summer	NR100.599 Independent Study: International Research	MHIRT- 1 Credit	JHUSON	Instructor/ Coord.
2007 Fall	NR100.831 Issues and Trends in Global Health	1 Credit	JHUSON	Instructor/ Coord.
2007 Summer	NR100.599 Independent Study: International Research	MHIRT- 1 Credit	JHUSON	Instructor/ Coord.
2006 Summer	NR100.599 Independent Study: International Research	MHIRT- 1 Credit	JHUSON	Instructor/ Coord.
2005 Summer	NR100.599 Independent Study: International Research	MHIRT- 1 Credit	JHUSON	Instructor/ Coord.
2005 Summer	NR100.407 Transitions into Practice		JHUSON	Clinical Instructor
2005 Spring	NR100.407 Transitions into Practice		JHUSON	Clinical Instructor
2004 Spring	NR100.407 Transitions into Practice		JHUSON	Clinical Instructor
2004 Summer	NR100.599 Independent Study: International Research	MIRT- 2 Credits	JHUSON	Instructor/ Coord.
2003 Summer	NR100.599 Independent Study: International	MIRT-	JHUSON	Instructor/

<u>Years</u>	<u>Number/Title</u>	<u>Level</u>	<u>Institution</u>	<u>Role</u>
2013 Spring	NR110.408 Transitions Practicum	Undergrad -	JHUSON	Clinical Instructor
2012 Fall	NR110.831 Issues and Trends in Global Health-I section	3 Credits/Clinical Doctoral Course	JHUSON	Theory Coord.
2012 Summer	NR100.499 International Research	Undergrad/Grad	JHUSON	Cour/Coor
2012 Summer	NR100.599 International Research	Undergrad/Grad	JHUSON	Cour/Coor
	Research	2 Credits		Coord.
2002 Fall	NR100.599 Independent Study: International Research	Post-Doctoral	JHU	Instructor/Coord.
2002 Summer	NR100.599 Independent Study: International Research	MIRT-2 Credits	JHUSON	Program Director
2002 Spring	NR100.811/711 Symptom Evaluation and Management	Grad/Doctoral		Instructor/Coord.
2001 Summer	NR100.599 Independent Study: International Research	MIRT-2 Credits	JHUSON	Program Director
2001 Fall	NR100.599 Independent Study	Post-Doctoral	JHU	Instructor/Coord.
2000-2005	Dissertation Seminar		Goteborg U	Instructor/Coord.
2000 Summer	NR100.599 Independent Study: International Research	MIRT-2 Credits	JHUSON	Program Director
2000 Summer	NR100.481 The Global Health Care Profession	Theory and Internship-4 Credits		
2000 Spring	NR100.481 Doctoral Research Forum			
1999 Fall	NR100.899 Dissertation for Doctoral Students			
1999 Fall	NR100.890 Dissertation Seminar			
1999 Summer	NR100.481 The Global Health Care Professional	Theory and Internship		
1999 Summer	NR100.581	4 Credits		
1999 Summer	NR100.881			
1999 Spring	NR100.407 Leadership in Contemporary Nursing Practice			
1999 Spring	NR100.899 Dissertation for Doctoral Students			
1998 Summer	NR100.481 The Global Health Care Professional	Theory and Internship		
1998 Summer	NR100.581	4 Credits		
1998 Summer	NR100.881			

<u>Years</u>	<u>Number/Title</u>	<u>Level</u>	<u>Institution</u>	<u>Role</u>
2013 Spring	NR110.408 Transitions Practicum	Undergrad -	JHUSON	Clinical Instructor
2012 Fall	NR110.831 Issues and Trends in Global Health-I section	3 Credits/Clinical Doctoral Course	JHUSON	Theory Coor.
2012 Summer	NR100.499 International Research	Undergrad/Grad	JHUSON	Cour/Coor
2012 Summer	NR100.599 International Research	Undergrad/Grad	JHUSON	Cour/Coor
1998 Summer	NR100.599 Independent Study: <i>Judith Sanford</i>	3 Credits		
1998 Spring	NR100.899 Dissertation for Doctoral Students			
1997 Fall	NR100.890 Dissertation Seminar			
1998 Spring	NR100.890 Dissertation Seminar			
1998 Spring	NR100.811 Symptom Evaluation and Management	3 Credits		
1997 Summer	NR100.481 The Global Health Care Professional Theory and Internship			
1997 Summer	NR100.581	4 Credits		
1997 Summer	NR100.881			
1997 Fall	NR100.898 Independent Study: <i>Alexis Bakos</i>	3 Credits		
1996-Present	NR100.899 Dissertation for Doctoral Students			
1996 Spring	NR100.499 Independent Study: <i>Noelle Flaherty</i>	3 Credits		
1995 Fall	NR100.309 Nursing in Research Process - Implementation of Pain Guidelines	3 Credits		
1995 Fall	NR100.309 Nursing in Research Process- Implementation of Pain Guidelines - 3 Credits: <i>Noelle Flaherty, Pandora Hardtman, Megan Ross, Jill Toth, Donna Warrenfeltz</i>	3 Credits		
1996 Spring	NR100.898 Independent Study: <i>Jane Fall-Dickson</i>	3 Credits		
1995 Spring	NR100.898 Independent Study: <i>Susan Emile</i>	3 Credits		
1995	NR100.812 Nursing Therapeutics and Patient Outcomes			Guest – Lecturer
1994 Fall	NR100.542 Roles/Systems in Advanced Practice Nursing			
1994	NR100.500 Concepts and Theories in Nursing	3 Credits		
1994 Spring	NR100.522 Acute Care III	4 Credits		
1994 Spring	NR100.525 Chronic Care III	4 Credits		
1990-1993	NU Special Topics Research Utilization I			
1990-1993	NU Special Topics Research Utilization II			

<u>Years</u>	<u>Number/Title</u>	<u>Level</u>	<u>Institution</u>	<u>Role</u>
2013 Spring	NR110.408 Transitions Practicum	Undergrad -	JHUSON	Clinical Instructor
2012 Fall	NR110.831 Issues and Trends in Global Health-I section	3 Credits/Clinical Doctoral Course	JHUSON	Theory Coor.
2012 Summer	NR100.499 International Research	Undergrad/Grad	JHUSON	Cour/Coor
2012 Summer	NR100.599 International Research	Undergrad/Grad	JHUSON	Cour/Coor
1989	NU 812 Prob in Medical/Surgical Nursing			
1988	NU 813 Complex Prob in Chronic Illness Med Surgical Nursing			
1988	NU 802 Nursing Theory			
1988, 1990	NU 814 Selected Nursing Care Problems, Issues & Concepts in Critical Illness			
1987-1992	NU 810 Advance Medical/Surgical Nursing			
1986-1993	NU 896 Research in Clinical Nursing Research Projects			
1985-1993	NU 899 Masters Thesis			

ACADEMIC SERVICE

DEPARTMENTAL INITIATIVES

- **Patient and Family Centered Care in Oncology**
 - Geriatric Certification
 - Oncology Interdisciplinary Collaboration
 - Building post-doctoral studies for department
 - Simulation Conference
 - Recruiting Senior Faculty

JHU - School of Nursing

2012	Chair, JHUSON Diversity and Cultural Competency Committee
2012	Chaired Diversity Week Activities
2010-2011	Chair, JHUSON PhD Diversity Task Force Committee
2008-Present	Deans Leadership Team
2007-Present	JHUSON Academic Council
2007-Present	Chair, Oncology Research Group in collaboration with Nursing Department of the Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins
2007-2010	Chair, Department of Acute and Chronic Care
2007	Chair, Adhoc-Committee for promotion of faculty to rank of professor
2006	Appointed member, JHUSON Implementation Team
2005-2006	Member, M. Adelaide Nutting Chair Search Committee
2005-2007	Appointed Chair, Appointment, Promotion & Tenure Committee

2004-Present Mentor, Associate Professors Mentoring Group

2004-Present Appointed member, Ad Hoc Committee (Promotion)

2004 Directors Meeting Group

2004 Member, Doctoral Group

2001-Present Director, Center on Health Disparities Research
Provide funding for faculty studies. Provide opportunities for development in research, scholars, collaborations, mentoring, presentation and community activities.

2000-Present Member, Cultural Diversity Committee

2000 Member, Culture and Gender Diversity Issues Group

1999 Created a partnership with Johns Hopkins University Schools of Medicine, Hygiene & Public Health, Arts and Sciences, and the Provost's Office at JHU along with Winston-Salem State University and the Leadership Alliance at Brown University to develop the Global Health Promotion Research Program funded by NIH/Fogarty International Center.

1999 Collaboration with Johns Hopkins University School of Hygiene and Public Health on development of the Global Culture and Health Care Certificate Program.

1999 Committee for development and implementation of the Doctor of Nursing Science Program.

1996-1997 Nursing Academic Council (elected)

1996 Search Committee for Endowed Chairs

1995 Biobehavioral Symptoms & Symptom Management Council. Co-chair 09/95 to 01/96, member thereafter

1995-1998 Search Committee for Director of the Master's Programs

1995-1998 Search Committee for Associate Dean for Research and Education

1994-Present Appointments & Promotion Committee

1994 Library Committee

1993-Present Dean's Advisory Board, formerly Dean's and Directors Committee

1993-1995 Graduate Curriculum Committee for Academic Programs

1994 Research Planning Committee for Conference between JHUSON & UMSON

1993-1994 Advisor to Graduate Student Organization

1994 Task Force for Advanced Clinical Nursing

1994 Advanced Practice Nursing Committee

1994-1995 Chairperson: Subcommittee for Evaluation of the Doctoral Program

1993-1995 Task Force for Diversity, Minority Recruitment and Retention

1994-1996 Committee for Development of Parish Nursing involving Johns Hopkins University and Churches in East Baltimore

1994 Search Committee for Director of Community Services

1994-Present Community Relations Committee involving Johns Hopkins University and East Baltimore Community

Johns Hopkins University

2012 Invited member to represent JHUSON at the Diversity Leadership Council and present on

activities at the JHUSON

- 2006 Member, Hopkins Council for Health Disparities, Johns Hopkins University
- 2004- 2005 Appointed Chair of the Hopkins Council for Health Disparities, Johns Hopkins University
- 1998 Johns Hopkins University's Support of the United Negro College Fund's Response to a USAID Request for Proposals to Work with South Africa's Historically Disadvantaged Institutions of Higher Learning
- 1997-2005 International Affairs Coordinating Committee
- 1996 Member of the Presidential Inauguration Planning Committee for President William R. Brody at Johns Hopkins University, Office of the President
- 1996-1997 Member of Worklife Community for JHU, Co-chairperson for JHU benefits
- 1995-1997 Member of Committee for Global Dimensions (Internationalization of JHU) Chairperson for Subcommittee for International Education and Exchange Programs for JHU
- 1996-1997 Minority/Gender Recruitment Committee for JHH Oncology Center
- 1995 Co-Investigator of Development of Primary Health Care in South Africa
- 1994-1995 Committee for Development of Primary Health Care for East Baltimore Community
- 1994-1995 Member of Academic Issues Sub-Committee, Gender Committee
- 1994-1995 Member of Education and Training, Committee for Johns Hopkins University

University of Nebraska

- 1992-1993 Medical Quality Assessment and Improvement Committee
- 1992-1993 Chancellor Task Force for Multicultural Diversity, University of Nebraska
- 1991 Distinction through Quality Task Force
- 1991 Management Information System Subcommittee
- 1985-1993 Clinical Research Committee, College of Medicine
- 1988-1993 Nursing Quality Improvement Committee, University Hospital, Co-chairperson, University of Nebraska
- 1987-1993 Hospital Nursing Research Committee, Chairperson
- 1990-1992 Hospital Assessment and Quality Improvement Program Committee
- 1987-1992 Public Affairs Committee, University of Nebraska
- 1987-1992 Nursing Leadership Forum
- 1988-1990 Task Force for Administration Standards and Access UNL
- 1988 Grievance Committee, Chairperson. University of Nebraska
- 1987-1990 Institutional Review Board, University of Nebraska
- 1987-1993 Sigma Theta Tau, Gamma Pi Chapter, Scholarship Committee, President-elect 1992, President 1993
- 1987 Search Committee for Director's Position of Human Resources, UNMC, Chairperson
- 1985 UNMC Nominating Committee for the Burlington Northern Foundation for the Outstanding Teacher/Scholar Award

MENTORING AND ADVISEMENT

Student Advisement

Undergraduate Advisement / Mentorship

2006-Present	136 MHIRT students/names available upon request
2005-2007	Kavitha Chockkalingam
2005-2007	Margaret Tyler
2005-2006	Kathleen Hayes
2005-2006	Marta Lea
2005-2006	Ruth Loyer
2005-2006	Rebecca Lozman
2005-2006	Stephanie Song
2000 –2005	55 MIRT students/names available upon request

CHDR Scholars Program

2004	Deborah Williams, JHUSON
2004	Dietra Wynn, JHUSON
2004	Richard Malicdem, JHUSON
2004-2005	Bonnie Benjamin, JHUSON
2005	Sherema Fleming, JHUSON
	Maud Acquah
	Jennifer Harrison
	Kimberly Wright
2005	Amber Rucker, Spellman College
2005	Dominique Toxey, Virginia State University
2005	Biah Kun, Virginia State University
2005	Leia Osbourne, Coppin State University
2005	Ruth Loyer, JHUSON
2004	Kellie Nelson, JHUSON
2006	Tiffany McFarlane, JHUSON
2006	Kimberly Hines, JHUSON
2006	Vivion Vinson, JHUSON
2006	Holly Guevara, JHUSON
2007	Nadine Eads, JHUSON

Masters Advisement / Mentorship

2006-Present	20 MHIRT students/names available upon request
2004-2005	Amanda Stefancyk
2000-2005	12 MIRT students/names available upon request
1993 -1994	Advisor to the Graduate Student Organization
1993	Sittner, B. "Labor pain and the adolescent mother."
1993	Cihunka, C. "The effects of coping strategies on pain in post-op cardiac patients."
1993	Lawton, S. "Decision-making by nurses with regard to administration of pain-mediations."
1992	Weaver, L. Development of a pain assessment tool: "Words chosen by patients experiencing acute and chronic pain."
1990	Moses, M. "The effects of an educational program on RA pain."
1990	Artega, W. "Quality of life in patients who receive amiodarone or the automatic implantable cardioverter defibrillator."

1990	Daumer, R.	“The effects of outpatient rehabilitation participation on psychosocial functioning and life satisfaction of coronary heart disease clients.”
1990	Haire, C.	“Pain in rheumatoid arthritis.”
1988	Lockhart, K.	“Postoperative pain.”
1987	Albert, M.	Development of pain assessment tool: “Words chosen by the lay public to describe pain like experiences.”
1987	Norvell, K.	Development of a pain assessment tool: “The intensity of words selected by nurses and physicians to describe the pain experience.”
1987	Fagen, E.	Development of a pain assessment tool: “Words chosen by Native Americans, Hispanic, Whites and Blacks.”

Post Masters Advisement / Mentorship

1993-1994 Director of the Post-Masters Nurse Practitioner Program - Director of the first post-masters nurse practitioner program at Johns Hopkins University.

1993-1994 Advisor to Post-Masters Nurse Practitioner - 23 Advisees

Predoctoral Advisement / Mentorship

2011 to present Wambui Jane Murage, JHUSON

2011-Present Tokundar A. Lawal, JHUSON

2010-2011 Marian Richardson, JHH
Fan Yanyan, PUMC
Wambui Murage, JHH

2009-2010 Mary Jean Schumann, JHH

2006-2007 Jennifer Hatzfeld Advisement and Mentorship.

1994-2000 Jane Fall-Dickson American Cancer Society Doctoral Scholarship in Cancer Nursing: \$8,000 x 4 years Mentor for Jane in the area of cancer research, seeking funds, and research publications. Research Assistantship

1995-2000 Alexis Bakos Mentored Alexis in terms of focusing on a viable research area, seeking funds, and research publications. Department of Defense pre-doctoral training grant funded for \$40,000. Research Assistantship

1995-1997 Carol Webber Undergraduate student. Research development

1997-1998 Shannon Bechy Undergraduate Student. Research development

1997-1998 Carrie Alexander Traditional Undergraduate Student

1995 Marion Batts Undergraduate student. Research development

Postdoctoral Advisement / Mentorship

2009-Present Dr. Maria Browall, Dr. Elisabeth Kenne-Sarenmalm, Göteborgs Universitet, Sweden

2005–2008 Dr. Felicia Hill-Briggs, CHDR Scholar

2006 Dr. Paula Chiplis, CHDR Scholar

2001- 2006 Dr. Bobbie Reddick, WSSU

2001- 2006	Dr. Denny Ryman, WSSU
2001- 2006	Dr. Hamdy Radwan, WSSU
2001 -2006	Patricia Boyer-Johnson, WSSU
1994-2000	Dr. Jane Fall-Dickson
2003-Present	Dr. Phyllis Morgan

Independent Study (Mentorship and Advisement)

Advisor to student participating in the Global Dimensions in Health Care Program (JHUSON)

Doctoral Exam/Dissertations

<u>Year</u>	<u>Student</u>	<u>Title</u>
2006	Balk, K.	“Genetic Diagnosis for Hereditary Neurological Disease and Identification of New Disease Genes in Mali” (Committee member
2002-2008	Brovall, M.	“Symptom management in postmenopausal women with Breast Cancer”
2002-2007	Henoch, I.	“Symptom management in lung cancer patients.
2001-2008	Wickstrom, K.	“Treatment in patients with prostate cancer”
2001-2008	Kenne-S, E.	“Symptom management in patients with recurrent breast cancer”
2001-2007	Jerlock, M.	“Symptom management and coping in patients with unexplained unexplained chest pain”
2001-2007	Jakobsson, E.	“Social and medical characteristics in patients at end of life”
2001-2005	Magnusson-Ahlberg, K.	“Cancer related fatigue experience and outcome”
2001- 2009	Fagring, A.	“Social and gender differences in patients with unexplained chest pain”
2000-2004	El-Banna, M.M	“Correlates of fatigue in Lymphoma patients undergoing autologous peripheral blood stem cell transplantation”
1996-2000	Jane Fall-Dickson	“Stomatitis – Related Acute Oral Pain Experience of Breast Cancer Autotransplant Patients.” Johns Hopkins University, School of Nursing, passed with distinction.
1996-2000	Alexis Bakos	“Determinants of Diagnostic Follow-up After Inconclusive Screening Mammography.” Johns Hopkins University, School of Nursing, passed with distinction”
1990-1999	Marianne Gustafsson	“Pain Descriptions and Management of Chronic Pain.” Göteborgs Universitet
1990-1993	Hofgren, Caisa	"Pain descriptions in patients with myocardial infarction." Göteborgs Universitet.
1985-1988	Gerd Fridh	“Labor Pain.” Completed doctoral degree in 1988.

Faculty

2011-Present	Mentoring of Nancy Goldstein (1 publication and 1 manuscript submitted)
2012	Recommended successfully Dr. Phyllis Sharps for JHU Diversity Award
2012	Recommended successfully Dr. Deborah Gross for STTI Award for Researcher Hall of Fame
2010	Mentoring of Sharon Olsen, Nancy Goldstein; Oncology Initiative Research
2010	Debora Jones, Mentoring in the research process and in writing research articles for publication and research application. (1 publication achieved)
2007-Present	Mentoring of faculty in Department of Acute Chronic Care

2006-2008 Sharps, P. & Price-Lea, P; Passport to Health: Reducing Violence Related Disparities

2006-2008 Walton-Moss, B., McIntosh, L., Relationship among Individual Characteristics, Level of Adherence to Treatment Program and Birth Outcomes among Low Income Pregnant Women in Substance Abuse Treatment

2006-2008 Cresci, M.K., Discovering a lay (emic) model of physical activity of African American elders with chronic health conditions living in faith-based or residential communities

2006-2008 Sheridan, D., Marsh, L., Measuring Harassment While Leaving Violent Intimate Partner Relationships

2006-2008 Gerson, L., Rose, L., Spriggs, H., Post-Discharge Needs of African American Patients with Mental Illness

2006-2008 Barnes, G.L. Walton-Moss, B., Understanding the Social and Cultural Factors Related to African American Infant Mortality

2006-2008 Jordan, E., Efficacy and Cost Effectiveness of Nurse Case Management in a Managed Care Prenatal Program

2006 Belcher, A., Shelton, P., Perceived Barriers to Prostate Cancer Screening Among Homeless African American Men

2006 Kub, J.; HIV/AIDS and Spirituality'

2006 Reddick, B., Ryman, D., Nanda, J; Comprehensive Coping Strategy Program Survival Data Analysis

2006 Hill-Briggs, F., Oguntomilade, O. Bradley, V. Mason, P., Whitaker, V., *Cody-Connor, C.; Improvements in Health Disparities: A Secondary Analysis of IOM Data

2005-2006 Morgan, P., African Women's Breast Cancer Treatment QOL

2003- 2007 Mentoring of Associate Professors at JHUSON (12 Total)

1996-1997 Linda Lewandowski, Assistant Professor Research development and International project

1995 Jule Hallerdin, Assistant Professor Mentoring in area of research

1995 Karen Huss, Assistant Professor, Research development

1995 Vicki Mock, Assistant Professor Mock review of research proposal

1994 Phyllis Mason, Mentoring in the research process and in writing research articles for publication and research application. One manuscript accepted for publication.

1994 Diane Aschenbrenner, Assistant Professor, Mentoring in the area of writing a research article for publication and quality improvement study.

Colleagues

- 2007-Present Mentoring of WSSU faculty with regard to funded NIH grant, Symptom Prevention Management
- 2002-Present
- Mentored NCA&T faculty in Research Projects
Dr. Linda McIntosh, Research Mentor
Crystal Cody-Connor, Research Mentor
Dr. Glenna Barnes, Research Mentor
Dr. Patricia Shelton, Research Mentor
Dr. Helen Spriggs, Research Mentor
LaToya Marsh, Research Mentor
Dr. Linda McIntosh, Research Mentor
- 2001-2006 Advised and mentored post-doctoral students from WSSU
Dr. Bobbie Reddick, Advisor and Mentor
Dr. Denny Ryman, Advisor and Mentor
Dr. Hamdy Radwan, Advisor and Mentor
Patricia Boyer-Johnson, Advisor and Mentor
- 2000-2007 Mentored Assistant Professors to Associate Professors in Sweden (6Total)
- 1999 Mentored on research grant proposal entitled "The Efficacy and Pharmacokinetics of Topical Morphine," submitted by Dr. Marlene Wilken of the Creighton University School of Nursing.