

FALL 2008

CREIGHTON

SCHOOL OF NURSING PROGRESS REPORT

DOCTOR OF NURSING PRACTICE DEGREE OFFERED AT CREIGHTON
GOLDEN JUBILEE CELEBRATION A SUCCESS

DEAN'S REPORT

Dean Eleanor Howell.

GREETINGS TO YOU ALL!

It was such a treat to welcome so many alumni back to campus during the anniversary and reunion events at the end of September. In addition to our graduates celebrating their 50-year anniversary, the Golden Jays, we were joined by two members of the 1958 Traditional class, our first class of 4-year BSN students, Jackie (Jacqueline) Wagner Hartman and Geri (Geraldine) Cockson Erftmier, and a member of the 1938 St. Joseph's graduating class, Clare (Mary Clare) Ryan Fahey. Alumni traveled from more than 20 states, including Washington, Oregon,

California, New York, Virginia, Georgia, and Texas, to participate in a wide array of festivities. I am still receiving notes from alumni who share with me how engaging and enjoyable they found the weekend's activities, how valuable they found the presentations during the Expert's Symposium, and how proud they are of the work being done by fellow alumni. It was mentioned that "what we do as nurses is important to society, and how we do it, as Creighton nurses committed to excellence and imbued with the Jesuit imperative to serve the least of our society with compassion and dignity, is even more important".

During the Jubilee Luncheon, Dr. Barbara Braden, acclaimed internationally for her scholarship on skin integrity and the Braden Scale for Predicting Pressure Sore Risk, provided a memorable perspective on the evolution of the nursing profession and our School of Nursing. One of the academic leaders in the School's history, Miss Dorothy Vossen, was highlighted as the visionary leader whose efforts led to the establishment of the Traditional Nursing program. She passed away this year at the age of 95. Miss Vossen will be remembered for her strength, dignity, and her leadership in developing the program. Her support of the work that she began 50 years ago will continue through the lectureship and faculty development fund she established.

Throughout its history, the School of Nursing has proved to be adaptable and innovative in preparing Creighton University nursing students to take advantage of the expanding roles they can play in today's health care

environment. The faculty and staff continually seek ways to enhance our curricula and design innovative coursework that prepares our graduates to meet the demands of our profession. This fall, the School of Nursing launched the Doctor of Nursing Practice degree program. Designed for either a BSN or post-Master's entry, DNP graduates will focus on improving outcomes of health care practice through expertise in leadership, translational research, and policy. Through the DNP curriculum, we are posed to respond to the increasing complexity in health care and the need for leadership in delivering and designing clinical services.

Building on the exceptional achievements of the past, the future is indeed bright!

Blessings to you and your loved ones for a wonderful holy season and in the new year!

Sincerely,

Eleanor Howell, PHD, RN

ON THE COVER

Katie O'Keefe, DNP, with her granddaughter Morgan and her daughter, Colleen Wellman Jacobson (BSN 04).

ENROLLMENT FACTS

Creighton University School of Nursing August 2008

	Omaha	Hastings	Totals
Traditional	357	29	386
Accelerated Nursing	96	11	11
RN to BSN	—	—	23
RN to BSN	—	—	74

SETTING THE STANDARD

DOCTOR OF NURSING PRACTICE

The changing demands of this nation's complex health care environment require the highest level of scientific knowledge and practice expertise to assure high quality patient outcomes.

Creighton University School of Nursing is the first in the state to offer the Doctor of Nursing Practice (DNP) degree, the highest level of preparation for clinical practice. Noted for innovative programs that keep pace with the ever-changing field of nursing, Creighton has earned a national reputation for providing excellence in nursing education and commitment to service. With less than 100 schools offering the DNP degree, Creighton is among the universities setting the standard.

The DNP is designed for nurses seeking a terminal degree in nursing practice and offers an alternative to research-focused doctoral programs. The DNP is a professional doctorate, such as a doctor of pharmacy, doctor of physical therapy or doctor of medicine.

PREPARE FOR THE FUTURE NOW

The Institute of Medicine and others have issued a call for the transformation of health care. While all levels of nurses will continue to be in high demand and play important roles in health care delivery, it will be those that hold a Doctor of Nursing Practice degree who will be responsible for leading the evolution of the health care field. "Creighton University School of Nursing DNP graduates will be equipped to provide the leadership. They will be competent in translating research into practice, evaluating evidence,

applying research in decision-making and implementing viable innovations to change practice," says Eleanor Howell, PHD, RN, dean of the Creighton University School of Nursing. Howell attributes the movement toward doctoral preparation to the increasing complexity of health care, expanded knowledge, as well as a move to doctoral preparations by other health professions, such as pharmacy, occupational therapy and physical therapy. "Health care delivery is moving towards an interdisciplinary system with a team consisting of nurse, physician, pharmacist and other specialists delivering

in a health care organization, director of clinical programs, or a faculty position responsible for clinical program delivery and clinical teaching.

READY TO LEAD THE WAY

The DNP is designed for professionals that are eager to do more. "I had been practicing as a nurse practitioner and teaching graduate students — very fulfilling and challenging endeavors — but I felt something was missing," said Katie O'Keefe, DNP, APRN, assistant professor of nursing at Creighton University School of Nursing. "I wanted

Creighton physician Archana Chatterjee and Katie O'Keefe, DNP, confer on a course of care for their patient. Interdisciplinary collaboration and teamwork are key competencies needed for the 21st century health care delivery system.

core care," Howell says. "Nurses with clinical expertise and communication skills such as negotiation, mediation, facilitation, and dialogue techniques will be imperative."

DNPs will be prepared to seek a practice leadership role in a variety of settings — manager of quality initiatives, executive

a more integrated practice experience. The DNP degree filled a gap in my nursing education. As a DNP clinician, I feel that my practice is more innovative and evidence-based. As an educator, I feel even more prepared to encourage and mentor graduate students." ■

THE NURSING SCHOOL'S INTERNATIONAL IMPACT

Merry Foyt, PHD, RN, demonstrating a suctioning procedure to the ICU nursing staff at Hebei Medical University Hospital in China.

CREIGHTON FACULTY, STUDENTS TO EXPLORE RELATIONSHIP WITH CHINA HOSPITAL

An intraprofessional group of about 20 students and faculty, representing Creighton University's occupational therapy, physical therapy and nursing programs, traveled to China October 17-27, to share health care knowledge and practices with Chinese health care professionals.

Dean Eleanor Howell, Associate Dean Mary Kunes-Connell, faculty members Bernie White, Merry Foyt and Cindy Costanzo, along with students Lindsay Iverson and Jillian Negri formed the contingent from the nursing school.

The group visited Hebei Medical University Hospital in Shi Jia Zhuang, located south of Beijing. The goal is to establish an ongoing relationship/exchange with the hospital that involves teaching, research and clinical care.

"The exchange helped to expand the cultural competencies of Creighton's nursing students and faculty," said Dean Eleanor Howell.

Creighton has been involved in several exchanges with Chinese health care providers over the past three years. ■

left to right: Mary Kunes-Connell, Bernie White, Lindsay Iverson, Merry Foyt, Eleanor Howell, Cindy Costanzo, Darren and Jillian Negri.

NURSING SENIOR VOLUNTEERS IN WEST AFRICA

Nursing Student Jackie Evenson and nursing faculty member Shannon Hoy, APRN, volunteered their time at the Women and Children's Hospital in Koutiala, Mali, West Africa, as a part of a medical mission trip through Christ Community Church in Omaha.

They assisted with numerous facial surgeries (cleft lip and palate) and delivered many newborns. Jackie was the surgical tech in the OR and also helped assess and take care of the newborns.

"This was my first international mission trip and my first time to a third world country," said Jackie. "It was something that I have always wanted to experience. Being able to take part in the health-care team was a real blessing because I was able to use the talents that I have been working so hard for!! It has helped to open my eyes to other areas of nursing such as global and public health. It will be the first of many healthcare mission trips for me!" ■

Nursing Student Jackie Evenson holding a newborn in West Africa.

SERVING OUR NATION, GOOD LUCK, LANA!

Lana Johnson Roche BSN 2005

Creighton alum Lana Roche is an Army Captain and works at Walter Reed Army Medical Center in the MICU/PICU as a staff nurse. She sees patients from pediatrics to geriatrics and OIF/OEF soldiers, retirees and their families. Many of the injured warriors coming back from Iraq and Afghanistan come to Walter Reed. The majority of patients seen are adult medical ICU; however, there are 4 beds for pediatric ICU patients. Soon she will attend the Joint Enroute Care Course (JECC) at Ft. Rucker, Alabama to receive training on patient transports and learn the basics of aviation safety and water survival training in preparation to deploy for 6 months as a critical care nurse with the 47th CSH (Ft. Lewis, WA) to Iraq in February 2009.

Lana recently emailed the faculty: "I wanted to write to express how much I have grown to appreciate my education from Creighton. I don't think I could have been better prepared! All those tests, care plans and patho diagrams paid off. (That's ALL we did every day of clinical during the critical care course!) I feel like I really have an advantage over some of the other BSN-prepared students who never touched

anything research related (They didn't even know how to critique an article!), barely knew how to write a nursing diagnosis or put together a care plan." She goes on to write that ROTC and the Army have given her "such a rewarding nursing experience!" ■

SR. MARY KAY RETURNS TO GUATEMALA

Sr. Mary Kay Meagher, APRN and faculty member, traveled to Guatemala with the IXIM group, a project of the Spirit of Solidarity Between Peoples organization. IXIM (a word meaning "corn" in all 23 Mayan languages) began in 2002. The goal is to build relationships between the people of Nebraska and Huehuetenango, Guatemala and to encourage mutual sharing between the organizations. This is accomplished by supporting pastoral initiatives of the Huehuetenango people through the sharing of faith, prayer, life and work. Projects included areas of health promotion and education. They participated with the Promotores de Salud (lay health promoters) in their ongoing education series and learned about the role of the Promotores who supply much needed health care. ■

Sr. Mary Kay Meagher and school children in Guatemala.

SERVING NEBRASKA

Associate Dean Linda Lazure and Assistant Dean Joyce Bunger are winding down after a combined 23 years serving Nebraska. Linda currently serves as the Chairman of the Nebraska Board of Health and will retire from the board after serving 12 years. Joyce is ending her eleven years of service as Public Member on the State Board of Nursing.

TEACHING EXCELLENCE AWARD WINNERS

Amy Abbott, PhD
Undergraduate Program
May 2008 and August 2008

Nancy Bredenkamp, MS, APRN
Hastings Undergraduate Program
May 2008

Kimberly Hawkins MS, APRN
Undergraduate Program
December 2007

Lori Rubarth, PhD, APRN
Graduate Program
May 2008

NURSING ALUMNA RECEIVES HIGHEST ALUMNI AWARD

Creighton will present its highest alumni award, the Alumni Achievement Citation, to Karen Dolan Rauenhorst, a 1975 graduate of Creighton's School of Nursing, at its spring commencement ceremony.

Rauenhorst exemplifies many of the ideals of Creighton University through her leadership in nursing, service to others and philanthropy. Providing nursing leadership and care for more than 20 years, she earned nursing degrees from Creighton University and a master's degree in public health from the University of Minnesota.

Karen Dolan Rauenhorst

An active alumna, she and her husband Mark have hosted numerous regional alumni events in the Twin Cities. She and her husband, as well as the company he heads, Opus Corporation, provided the funding for Opus Hall, Creighton's newest residence community for junior and seniors.

The Creighton Alumni Achievement Award is given to outstanding alumni who represent the entire University. Recipients must be degreed alumni of Creighton, have provided distinguished service to the University or their communities that clearly exemplifies the University credo. ■

ALUMNI EXPERT SYMPOSIUM

A Nursing Alumni Expert Symposium was held on Friday, September 26. The alumni donated their time and travel to present at the symposium. They all are recognized for their knowledge, research and experience.

TRACK 1

CLINICAL CARE AND CLINICAL RESEARCH

Elizabeth Arquin Walker, PHD, RN, BSN 76
Professor of Medicine
Professor of Epidemiology & Population Health
Director, Prevention & Control Division
Diabetes Research Center
Albert Einstein College of Medicine
Bronx, New York
Do Behavioral Interventions in Diabetes Care Improve Outcomes?

Ann Malone Berger, PHD, RN, BSN 71
Dorothy Hodges Olson Endowed Chair in Nursing
Director, PhD Program in Nursing
Advanced Practice Nurse – Oncology
University of Nebraska College of Nursing – Omaha Division, Omaha, Nebraska
Fatigue in Breast Cancer: A Behavioral Sleep Intervention

Joan Ortmeier Lappe, PHD, RN, FAAN, MS 85
Dr. C.C. and Mabel L. Criss and Drs. Gilbert and Clinton Beirne Endowed Chair in Nursing and Professor of Medicine
Creighton University School of Nursing
Osteoporosis Research

Alexa Kramer Stuijbergen, PHD, RN, FAAN, BSN 77
Professor, Dolores Sands Chair in Nursing Research
Associate Dean for Research
The University of Texas at Austin School of Nursing, Austin, Texas
Promoting Quality of Life in Persons With Chronic Conditions

Catherine O'Keefe, DNP, APRN, BSN 75, MS 85
Assistant Professor of Nursing
Creighton University School of Nursing
Pediatric Nurse Practitioner
Creighton Pediatric Infectious Diseases
Vaccines: A Historical Perspective

Nancy Lakier.

TRACK 2

EDUCATION AND LEADERSHIP

Marilyn Valerio, PHD, RN, BSN 68
Associate Dean, Division of Nursing
Nebraska Methodist College
Advocating for Quality Outcomes

Nancy Mehmert Lakier, RN, BSN 75
Founder & President, InnoVia Health, Inc.
San Diego, California
Addressing Healthcare Workforce Needs Through Entrepreneurship

Amy Haddad, PHD, RN, BSN 75
Director and Professor
Dr. C.C. and Mabel L. Criss Endowed Chair in Health Sciences
Creighton University Center for Health Policy and Ethics
Ethics - The Legacy Project

Eileen Barr Van Tasell, RN, BSN 68
President & Owner
Barr Private Care, LLC
North Kansas City, Missouri
Entrepreneurship, Business Ethics and Integrity

Students listening.

TRACK 3

CLINICAL CARE AND CLINICAL EDUCATION

Susan Dunn, RN, MBA, BSN 78
President & CEO
Donor Alliance
Denver, Colorado
Innovations in Organ Conservation

Mary Tracy Parsons, PHD, RN, BSN 76
Assistant Professor Creighton University School of Nursing
The Effects of an Involuntary Inter-Institutional Relocation on an Older Adult

Mary Sullivan, RN, BSN 83
Clinical Forensic Nurse Specialist
Phoenix VA Health Care System
Phoenix, Arizona
Emerging Field of Forensic Nursing

Lori Schumacher, PHD, RN, BSN 88
Associate Dean and Associate Professor
School of Nursing
Medical College of Georgia
Augusta, Georgia
Triumphs and Trials of Using Simulation to Enhance Student Learning and Critical Thinking in Nursing

Ann Franco Laughlin, PHD, RN, BSN 79, MS 94
Assistant Professor Creighton University School of Nursing
Partnering with Schools—Combining Service, Learning and Research

Eileen Van Tasell.

GOLDEN JUBILEE

Dr. Barbara Braden, shown with her many awards resulting from her development of the Braden Scale. She entertained reunion luncheon guests with her talk, "From Starch and Polish to Scrubs and Crocs."

Geraldine Cockson Erftmeier (BSN '62) was one of seven young women that embarked upon the brand new 4-year baccalaureate program in 1958. Up until that time, nursing students attended a diploma program and only came to Creighton for their final year.

Classmate Jackie Wagner Hartman also attended the reunion festivities.

PEGGY KARR PLATES FOR SALE

This limited edition plate, which measures 11" in diameter, was designed by Peggy Karr for the School's Golden Jubilee. The suggested price is \$55 plus a \$10 shipping charge. Funds raised from the selling of these pieces will support Creighton School of Nursing scholarships.

If you would like to purchase a plate, contact Joyce Bunger at 402-280-2029 or jbunger@creighton.edu.

CREIGHTON NURSING 50TH ANNIVERSARY

What a wonderful weekend it was! Over 350 nursing alumni came back to campus to celebrate their ties with Creighton.

The Creighton University School of Nursing celebrated the 50th anniversary of its four-year bachelor of nursing degree program September 26-28, 2008.

The 50th anniversary truly represents a pivotal moment in the history of nursing education at Creighton. Fifty years ago, nursing students attended apprentice-style diploma programs at hospitals while completing their BSN degrees at Creighton. The new program allowed Creighton to provide all four years of academic- and clinical-based programs, helping to prepare graduates for nursing's expanding role in health care.

There were seven women in the first class. Geraldine Cockson Erftmeier and Jacquenette Wagner Hartman attended the festivities. Judith James Duesman and Leslie Cleary-Merker were unable to attend. Three members of the class are deceased.

As part of the celebration, School of Nursing alumni, faculty and students performed 50 hours of community service to commemorate 50 years. On Friday, the school hosted an extremely successful alumni experts' symposium. Fourteen illustrious Creighton nursing graduates shared their expertise and research.

The Golden Jubilee Luncheon was held at the new Josie and Mike Harper Student Center. Dr. Barb Braden entertained us with her presentation entitled, "From Starch and Polish to Scrubs and Crocs" as she walked the attendees through the history of the school.

REUNION WEEKEND

SCHOOL CELEBRATES OF BSN DEGREE

A very special treat was recognizing the “Jenkins Family of Nurses” at the Jubilee Luncheon! Helen Condon Jenkins (SJN '50) and her sister-in-law Mary Alice Jenkins, (SJN '49) graduated from the St. Joseph School of Nursing, and four of Helen’s daughters received Creighton BSNs: Maureen Jenkins Kizer, (BSN '72), Ann Jenkins Steves (BSN '77), and Julie (BSN '84) and Molly Jenkins (BSN '85). Maureen represented her family at the podium and expressed the gratitude they felt toward Creighton.

A plate designed by artist Peggy Karr for the School of Nursing was unveiled. The plate design is based on the Creighton nursing pin created in 1964 by John Michael McCabe, the first male to graduate from the four-year BSN program. On September 28, McCabe performed his own compositions of liturgical music during Mass at St. John’s Church on the Creighton campus. While a nursing student at Creighton, McCabe also served as university organist and choir director.

To commemorate the occasion, the Alumni Advisory Board inaugurated a nursing scholarship to continue and promote the Creighton professional nurse.

I have thoroughly enjoyed serving as the Nursing Alumni Advisory Board President. It was especially thrilling to preside over this incredible weekend and hear the stories amidst all the laughter.

Diane Glow Stormberg (BSN '80)
President, Nursing Alumni Advisory Board

John Michael McCabe made his mark at Creighton University in 1964. Aside from being the first male to receive a baccalaureate nursing degree in Nebraska, it was the year he designed Creighton’s School of Nursing pin. The design has been used ever since.

As a part of the Golden Jubilee festivities, a special mass was held at St. John’s Church on Sunday, September 28. Nursing graduates received a special blessing. A special treat was the incredible organ music composed and played by Michael McCabe.

As a part of the celebration, 50 hours of service were contributed by nursing alumni and students during the duration of the Jubilee Weekend. Nursing Student Emerick Huber received an award for his work with the Community Bicycle Shop that repairs bicycles free of charge. The Iota Tau Chapter delivered treats to hard-working nurses in area hospitals. Alum Ellen Poole facilitated a Sigma Theta Tau meeting in Phoenix. Nursing student Brett Keiling offered coloring books to the children of families waiting in the ICU. Hastings faculty and students conducted a book drive. Alumni Board Member Le Anne Vitito coordinated a group to give manicures at a local nursing home.

GOLDEN JUBILEE CELEBRATED.

St. Joseph School of Nursing Class of 1958.

Former Nursing Alumni Merit Awardees Nancy Curtis Molter, PHD, RN, (BSN 68), Anita Mejstrik Becky (SCN 53), Elizabeth Arquin Walker, PHD (BSN 76).

Expert Symposium presenters Ann Malone Berger, PHD, RN (BSN 71) and Lori Schumacher, PHD, RN, (BSN 88).

Anne Dyer McGuire (BSN 73), Golden Jubilee Honoree Helen Condon Jenkins, and Alumni Board President Diane Stormberg.

Members of the BSN Class of 1978.

Joe Becky, Dede Meyers Johnson (BSN 74), Helen Jenkins, Anita Becky and Helen Jenkin's daughter, Ann Steves.

Kathy Keogh Soto, Dean Howell, Calista Kelly Ambrose (BSN 61), Jim Ambrose and Michael McCabe.

Fr. John Schlegel, S.J., Judy Richmeier Pritza (BSN 92), Helen Jenkins, Annette Scott Sayers, (BSN 74), Randy Pritza and Roger Sayers.

FACULTY SCHOLARSHIP

REFEREED JOURNAL ARTICLES

Abbott, A., Schwartz, M., Hercinger, M., Miller, C., Foyt, M. (2008). Predictors of success on NCLEX-RN for accelerated baccalaureate nursing curriculum. *Nurse Educator*, 33(1), 5-6.

Costanzo, D., Walker, S. (2008). Incorporating self-efficacy and interpersonal support in an intervention to increase physical activity in older women. *Women and Health*, 47.

Lappe, J., Cullen, D., Haynatzki, G., Recker, R., Ahlf, R., Thompson, K. (2008). Calcium and Vitamin D supplementation decreases incidence of stress fractures in female Navy recruits. *JBMR*, 23: 741-749.

Xiao, P., Chen, Y., Jiang, H., Liu, Y., Pan, F., Yang, T., Tang, Z., Larson, J., **Lappe, J.**, Recker, R., Deng, H. (2008). In vivo genome-wide expression study on human circulating B cells suggests a novel ESR1 and MAPK3 network for postmenopausal osteoporosis. *JBMR*, 23: 644-654.

Rubarth, L.B. (2008). Infants in peril: Assessing sepsis in newborns. *American Nurse Today*, 3 (4).

Schwartz, M., Laughlin, A. (2008). Partnering with schools? A win-win experience. *Journal of Nursing Education*, 47 (6):279-82.

BOOKS OR BOOK CHAPTERS

Laughlin, A., Thorson, J. (2008). The dark night of the soul. In Adrian, T., Eliason, G., Wong, P., (eds). *Existential and spiritual issues in death attitudes*. New York, NY: Lawrence Erlbaum Associates.

Pinch, W. E. (2008). Editor. Nursing and health care ethics: *A legacy and a vision: Essays by 23 nurse ethicists, a medical anthropologist and nurse historian*. American Nurses Association.

Roberts, D., **Lappe, J. M.** (2008). Management of clients with musculoskeletal disorders. Chapter 26. In J. Black, J. & Hokanson Hawks (eds.). *Medical-Surgical Nursing: Clinical management for positive outcomes*, 8th Edition. Philadelphia: W.B. Saunders Co.

White, B.A. (2008). Fluid Management. In J. Black & J. Hokanson. Hawkes, (eds.). *Medical Surgical Nursing: Clinical Management for positive outcomes*, 8th edition. Philadelphia: W. B. Saunders Co.

White, B.A. (2008). Electrolyte Management. In J. Black & J. Hokanson Hawkes (eds.) *Medical Surgical Nursing: Clinical management for positive outcomes*, 8th edition. Philadelphia: Saunders.

NON REFEREED PUBLICATIONS

Rubarth, L. B. (2008). Newborn Sepsis-Bacterial Infection, Part II. *Advance for Nurses*, 9 (15):30 (online and print editions), July 2.

Travers-Gustafson, D. (2008). Cancer and Vitamin D. Brief report: *University of Nebraska Gerontology Newsletter*, February.

PRESENTATIONS

Regional/National/International

Boardman, K., Stockard Spelic, S., Furlong, E., (2008). *When I was Hungry: Integrating learning & service*. (Poster) Mosby Faculty Development Institute, San Francisco.

Boardman, K., Furlong, E., Schwartz, M., Laughlin, A. (2008). *Web site development to meet school health needs*. Mosby Faculty Development Institute, San Francisco.

Bramble, J. D., Galt, K. A., Siracuse, M. V., Paschal, K. A., Drinsic, A., **Abbott, A. A.**, Fuji, K. T. *Organizational Factors Associated with Implementing Electronic Health Records*. Poster Presentation at Academy Health Annual Research Meeting, Washington, D. C., June, 2008.

Chapple, H.S. (2008). *Rescue, transformation and stabilization: The ritual of intensification in the American hospital*. Society for Applied Anthropology/Society for Medical Anthropology Joint Meeting, Memphis TN, March 26.

Chapple, H.S. (2008). *The ritual of intensification in the American Hospital*. Association for Death Education and Counseling, Montreal, Canada, May 2.

Costanzo, C. (2008). *Preliminary results of a behavioral counseling intervention to increase physical activity in African American and Hispanic American Women*. Poster Presentation at the Midwest Nursing Research Society Conference, Indianapolis, IN, March 28-31.

Costanzo, C. & Ehly, R. (2008). Podium presentation. *Strategic planning: A catalyst for innovation to adopt the CNL role*. CNL Partnership Conference, Tucson, AZ, January 18.

Drinsic, A., Siracuse, M. V., Galt, K. A., Paschal, K. A., Bramble, J. D., **Abbott, A. A.**, Fuji, K.T. *The State of Electronic Health Records in Nebraska: Adoption, Barriers and Applications Physician EHR Adoption and ePrescribing in Nebraska*. Poster Presentation at Academy Health Annual Research Meeting, Washington, D. C., June, 2008.

Foyt, M. (2008). *The experience of infant death for lower income African American mothers*. Paper presentation at the 9th Annual Arizona State University Evidence-Based Practice Conference, Glendale, AZ., February.

Galt, K. A., Paschal, K. A., Drinsic, A., Siracuse, M. V., Bramble, J. D., Fuji, K. T., & **Abbott, A. A.** *Electronic Health Record Adoption and Patient Safety*. Poster Presentation at Academy Health Annual Research Meeting, Washington, D. C., June, 2008.

Galt, K. A., Paschal, K. A., Berens, D., **Abbott, A. A.**, Bramble, J. D., Drinsic, A., Rule, A. M., Siracuse, M.V. (2008) *Consumer Beliefs about Electronic Health Information Exchange and Privacy*. Platform presentation at the APTA Combined Sections Meeting, Nashville, TN, February.

Graves, J. (2008). *Porting a paper portfolio to e Portfolio*. Angel User Conference, Cincinnati, OH, May 20.

Hawkins, K., Todd, M., Manz, J., Hercinger, M., Parsons, M. (2008). *A comprehensive view of simulation*. Drexel University Technological Innovations in Nursing Education and Practice: Best Practices in Informatics and Simulation. Hilton Head, SC, March 26-28.

Hercinger, M. (2008). *Treatment decision making in adults with cancer*. Midwest Nursing Research Society Conference, Indianapolis, IN, March 28-31.

Laughlin, A., Parsons, M. (2008). *Predictive variables for mortality following involuntary inter-institutional relocation*. 7th Annual Nursing Research Conference, Mayo Clinic, March 7.

Lazure, L. (2008). *Activities of the Policy Workgroup*. Poster presentation at the LEAD Summit of the Center for American Nurses. Washington, DC, June 23-4.

Lappe, J. (2008). *Lifestyle Interventions for the Prevention of Stress Fractures*. Annual meeting of the American Physical Therapists Association. Nashville TN., February 7.

Lappe, J. (2008). *Calcium and vitamin D supplementation reduces incidence of stress fractures in female Navy recruits*. Bone Health and Military Medical Readiness State of the Science Stress Fracture Research Conference. Columbia SC, February 6.

O'Keefe, C. (2008). *Risk factors for overweight at five years of age: Birth characteristics, rate of weight gain and mode of infant feeding*. NAPNAP Annual Conference, Nashville, TN.

O'Keefe, C., Meager, M.K. (2008). *Finding the lost child: Pediatric content in the FNP Curriculum*. 34th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Louisville, KY, April 12.

O'Keefe, C. (2008). *Highlights of the National Association of Pediatric Nurse Practitioners (NAPNAP) Conference on Pediatric Health Care: Surgical Care in Pediatrics: An Update*. Medscape, June 5. (CEU offering)

O'Keefe, C. (2008). *Pediatric Pharmacology Update (Battling MRSA)*. Midwest Chapter of the National Association of Pediatric Nurse Practitioners. Omaha, June 14.

Paschal, K. A., Galt, K. A., Siracuse, M. V., Drinsic, A., Bramble, J. D., Fuji, K. T., **Abbott, A. A.**, *Physician EHR Adoption and e Prescribing in Nebraska*. Poster presentation at Academy Health Annual Research Meeting, Washington, D. C., June, 2008.

Selde, S. (2008). *On your mark, get set, study*. Workshop presentation at the 19th Annual Teaching Academic Survival Skills Conference, March 2-5.

Selde, S., Buffalohead-McGill, T. (2008). *The circle of success: Using a holistic approach to individualize academic consultation*. College Board National Conference: Native American Student Advocacy Institute, Tsailie, AZ, May 20-21, 2008.

Shirley, N. (2008). *Value-added faculty development: Implications for nursing education*. (Poster Presentation). NLN Faculty Leadership Conference. National League for Nursing. Orlando, FL, January.

CREIGHTON GETS \$2.34 MILLION TO STUDY EFFECT OF CALCIUM ON YOUNG GIRLS' WEIGHT

Shirley, N. (2008). *Exploring Professional Dispositions and Values Development by Returning RNs in an Online BSN Program*. National CASTL Institute. Omaha, NE. June.

Shirley, N. (2008). *Health care leadership for the 21st century*. (Poster presentation). LEAD Summit 2008. Washington, DC., June.

Siracuse, M. V., Galt, K. A., Bramble, J. D., Drinsic, A., Paschal, K. A., **Abbott, A. A.**, & Fuji, K. T., Kasha, T. (2008). *Physician Acceptance of Health Information Technology in Nebraska: Testing Model Applicability*. (Poster Presentation) Academy Health Annual Research Meeting, Washington, D.C., June.

Siracuse, M., Bramble, J. D., Paschal, K. A., Drinsic, A., Galt, K. A., **Abbott, A. A.**, Fuji, K. T., Kasha, T. (2008). *Adoption of Electronic Health Records and ePrescribing in Nebraska and South Dakota*. Poster Presentation at the American Pharmacists Association Annual Meeting, San Diego, CA, March. (Research)

Synowiecki, B. (2008). *HPV Vaccine: Facts, Focus & Controversy*. National Association of Pediatric Nurse Practitioners Annual Conference. Concurrent Sessions, Nashville, TN April 14-17.

Tow, J. (2008). *Breastfeeding issues for members of the armed services*. Table topic presentation at the Second National Conference of State Breast Feeding Coalitions. Arlington, VA, January 26-28.

Travers Gustafson, D. (2008). *Delegate Reflection: Health of Our People*. Kellogg Foundation National Rural Assembly, Washington, D.C., June 16-18.

NEWLY FUNDED GRANT AWARDS, 2007-8.

Abbott, A. (Co-I), Bramble, J. D., Drinsic, A. (Co-I), Fuji, K. (Co-I), Galt, K. A. (PI), Paschal, K. (Co-I), Siracuse, M. (Co-I). *Research Program in Health Care Quality and Safety*. Health Futures Foundation, 2007-2008, Time and Effort 10%.

Lappe, J. (PI), **Laughlin, A.** (Co I) (2008). *Efficacy of optimal levels of dietary dairy on modulation of adolescent weight*. NIH NINR . \$2.3 million.

Norris, J. (PD). *Advanced Education Nurse Traineeships*. DHHS HRSA, \$23,000.

Sandhurst, Holly (PI), **Cosimano, A.** (Co I). *The Positive Pregnancy Project*. March of Dimes, \$7,000 (3rd year renewal).

Tinley, S. (PI), **Hercinger, M.** (Co I), **Shirley, N.** (Co I). *The meaning of spiritual care among nurses*. Health Future Foundation, \$6,739. 2008-2010.

Joan Lappe, PhD,
RN, FAAN.

Whether calcium from dairy foods can help control weight and body fat in adolescent girls will be the focus of a new study at Creighton University. The National Institutes of Health (NIH) recently awarded the University \$2.34 million for the five-year study. Over the next three and one-half years, Creighton researchers will recruit 275 girls between the ages of 13 and 14.

“Our goal is to determine whether increasing the intake of dairy foods to recommended levels (1,300 milligrams for teenagers) decreases gain in body fat,” said principal investigator Joan Lappe, PhD, RN, FAAN. During adolescence, girls tend to increase body fat more than they increase muscle mass, so this is a good time to intervene.”

Lappe is a professor of medicine and Dr. C.C. and Mabel L. Criss and Drs. Gilbert and Clinton Beirne Endowed Chair in Nursing and Professor of Medicine.

“It’s an important topic to study,” Lappe said. “Overweight is epidemic in adolescents and leads to overweight as adults. Girls tend to have lower calcium diets than boys – partially due to the fear that dairy foods will cause them to gain weight. ■

POSITIVE PREGNANCY PROJECT

In 2006, with funding support from the March of Dimes, Creighton faculty designed and implemented the Positive Pregnancy Project to offer women the opportunity to gain important information regarding their pregnancies and to make meaningful connections with other pregnant women. Classes are offered at the Heart Center, an outreach program of Sacred Heart Church in north Omaha. The program consists of four sessions facilitated

by Creighton University School of Nursing faculty members Amy Cosimano and Holly Sandhurst and students. Each educational session addresses pregnancy related issues such as: the recognition of and preventative measures associated with pre-term labor, nutritious foods to enhance pregnancy dietary habits, infant and maternal health benefits related to breastfeeding and stress reduction measures to increase coping skills during pregnancy. ■

Recent Positive Pregnancy Project Class.

Winifred J. Ellenchild Pinch, PhD, RN, FAAN.

THE LEGACY PROJECT

The American Nurses Association (ANA) has published what is sure to become a key source document for nursing ethics, *Nursing and Health Care Ethics: A Legacy and a Vision*. In 2007, two leading nurse ethicists at Creighton University's Center for Health Policy and Ethics, *Winifred J. Ellenchild Pinch, RN, EdD, FAAN, and Amy M. Haddad, RN, MSN, PhD*, assembled a group of nurse scholars with a nurse historian and a medical sociologist to explore and reflect critically on their work and contributions to the bioethics and the health care ethics fields. These essays were the basis for *Nursing and Health Care Ethics*. ■

Dorothy Vossen.

In Memoriam

FORMER DEAN DOROTHY VOSSEN

Dorothy Vossen, 95, of St. Cloud, Minnesota, formerly of Watkins, died Aug. 18, 2008, at the Good Shepherd Lutheran Home in Sauk Rapids, Minnesota.

Dorothy Vossen was recruited to Creighton in 1955 to run the newly-established Department of Nursing, then a part of Arts and Sciences. In 1958, under her direction, a 4-year baccalaureate program began at Creighton. Until that time nursing students attended a diploma program before coming to Creighton to receive their baccalaureate nursing degree. In 1970, she stepped down as director and returned to a faculty position.

Miss Vossen began a nursing scholarship program which is still in effect today. ■

NURSING ALUMIN ADVISORY BOARD

President Diane Stormberg (BSN 1980), Omaha, Nebraska

President-Elect Eileen Van Tasell (BSN 1968), Parkville, Missouri

Mary Bunger (BSN 2000), Hildreth, Nebraska

Kathleen English (BSN 1964), Sioux Falls, South Dakota

Teresa Franco (BSN 1978), Omaha, Nebraska

Gary George (BSN 1996), Omaha, Nebraska

Anne Harty (BSN 1997, MS 2000), Carmichael, California

Dede Johnson (BSN 1974), Omaha, Nebraska

Marie Knedler (BSN 1993), Council Bluffs, Iowa

Pat Lenaghan (MS 1986), Omaha, Nebraska

Michael McCabe (BSN 1964), Omaha, Nebraska

Donna McCullough (SJN 1947), Omaha, Nebraska

Diane Millea (BSN 1977), Omaha, Nebraska

Kathy Moragues (BSN 1978), Omaha, Nebraska

Judy Pritza (BSN 1992, MS 1996), Omaha, Nebraska

Cathy Ravenstahl (BSN 1978), Omaha, Nebraska

Annette Sayers (BSN 1974), Omaha, Nebraska

Mary Sullivan (BSN 1983), Phoenix, Arizona

Maureen Turner (BSN 1974), Omaha, Nebraska

Ruth Van Gerpen (BSN 2001), Lincoln, Nebraska

Le Anne Vitito (BSN 1993, MS 2000), Omaha, Nebraska

Kathy Wolter (BSN 1983), Omaha, Nebraska

Ann Zielinski (BSN 1964), Canon City, Colorado

SCHOOL OF NURSING ALUMNI MERIT AWARD

Elizabeth Mohar Buschkemper, BSN'78.

Elizabeth Mohar Buschkemper is at her best when she is making life-saving decisions. Since earning her bachelor of science in nursing degree from Creighton University's School of Nursing, Betsy Buschkemper, now a Family Nurse Practitioner has honed her considerable skills in patient assessment and management. Those skills have taken her

from a pediatric intensive care unit to chief flight nurse duties with emergency medical flights, and from busy emergency rooms to community clinics.

Her desire to help the world's most vulnerable people get the health care they need has taken her from the Amazon Basin and mountain villages of South America to rural clinics and hospitals in Africa, the Central Highlands of New Guinea, Central America and the Caribbean. She has taught health, first aid, and trauma care in isolated jungle settings; assisted U.S. surgical teams to perform multiple surgeries; and, helped pilots improve air evacuation procedures. She has made 14 international health service trips to date, often using her vacation time. She transitions quickly from the surroundings of a modern medical unit to the most primitive conditions.

At the One World Community Health Center in South Omaha, she assesses and manages treatment for patients in the Acute Care Clinic – children and adults who are predominantly Hispanic immigrants with low income and no health insurance. In Betsy, the most underprivileged patients find a champion of social justice and an empathetic caregiver who appreciates diverse cultures and respects all persons.

Betsy's dedication to providing quality patient assessment and care management, and the health care she has provided to many who would not otherwise receive it, makes her truly a woman for others. ■

DEVELOPMENT NEWS

Donor Recognition Club Members *Fiscal year 2008*

JESUIT CIRCLE MEMBERS

Mrs. Glenda Gill Chang
Mr. Wai T. Chang
Mrs. Nancy Mehmert Lakier
Mr. Richard S. Lakier
Mary Ann Bartholet Shehan
James J. Shehan, M.D.
Mrs. Kathleen Keough Soto
Mr. Gilberto Soto

FOUNDERS' CIRCLE MEMBERS

Mrs. Ann Girardot Bellantoni
Leopold J. Bellantoni, Jr., M.D.
Ann Malone Berger, PHD
Mr. Thomas W. Berger

Mrs. Maureen Jenkins Kizer
Mr. Richard T. Kizer
Mary V. Kunes-Connell, PHD
Mr. Patrick H. Connell
Mrs. Joan Gurney O'Brien
Richard L. O'Brien, M.D.
Mrs. Margaret McCarthy Spielman
Mr. Donald W. Spielman

SUSTAINING MEMBERS

Mrs. Callista Kelly Ambrose
Mr. James W. Ambrose
Mrs. Ethel Dresch Blankenship
Sheila and Steve Brzica

Mrs. Katherine Swinarski Cole
Mr. Daniel J. Cole, Jr.
Mike and Mary Fran (Weddingfeld)
Courtney
Ms. Susan M. Dunn
Alexander Tsoucatos, PHD
Bruce and Lori Haynes
Eleanor V. Howell, PHD
Mrs. Joannelle Floersch Jeltrema
Mrs. Rita L. Johnson
Mr. Robert L. Johnson
Stella E. Knott
Dr. James R. Knott
Linda Armstrong Lazure, PHD
Mr. LeRoy A. Lazure

John J. Malina, M.D.
Dr. Nancy Curtis Molter, RN, PHD
(Col., Retired USA)
Mr. and Mrs. James V. Neuberger
Mrs. Dorothy Ziskovsky Nolan
Robert B. Nolan, M.D.
Winifred J. Pinch, Ed.D.
Lewis W. Pinch, M.D.
Ms. Carrie S. Pinkham-Reidy
Mr. Michael F. Reidy
Mr. David and Dr. Nancy Shirley
Mr. and Mrs. Gregory A. Smith
Mrs. Mary Ann Zimmerer Welch
Timothy J. Welch, M.D.

Continued on page 14

DEVELOPMENT NEWS

Donor Recognition Club Members *Fiscal year 2008*

DEAN'S CLUB

Mrs. Pamela Nelson Bataillon
Hon. Joseph F. Bataillon
Dr. and Mrs. Joseph R. Becky
Mrs. Mary Anspach Berry
Thomas A. Berry, D.D.S.
Mrs. Joyce Davis Bunker
Ms. Jane C. Carew
Mrs. Teresa Keenan Caruso
Mr. Dennis A. Caruso
Mrs. Mary Lou Broich Collins
Mr. William E. Collins
Dr. and Mrs. Cam Enarson
Mrs. Anne Smith Harty
Patrick A. Harty, M.D.
Mrs. Joan Berigan Joyce
Ms. Julie K. Walker
Mr. Claude W. Lauderbach, Jr.
Ms. Linda J. Liewer
Mr. Randy B. Aust
Mrs. Lynn Ellermeyer Matte
John J. Matte, D.D.S.
Mr. John M. McCabe
Mrs. Mary Harrington Murray
Mrs. Deborah Dooley Nagel
William J. Nagel, M.D.
Mr. and Mrs. Rick C. Oncken
Mr. and Mrs. Dan Raedeker
Mrs. Lorraine Lazure Rusch
Mr. Matthew V. Rusch
Ms. Barbara L. Sherlock-Wicks
Mrs. Anne Jenkins Steves
Mr. Richard J. Steves, Jr.
Ms. Carrie E. Storrs
Mrs. Agnes Schwieterman Zielinski

SPONSORS CLUB

Mrs. Ann L. Anderson
Mr. Greg B. Anderson
Maj. Tina Holter Betancourt
Mr. Oscar Betancourt
Mrs. Dorothy Koci Brazda
Mr. Robert F. Brazda
Mrs. Connie Rau Buckner
Mr. Randall W. Buckner
Mr. and Mrs. Lyle C. Burkle
Ms. Barbara K. Clinkenbeard
Mrs. Mary Abby Chase Clutter
Mr. Archie C. Clutter
Molly and Robert Cohen
Mrs. Patricia Costello Fenton
Mr. Thaddeus G. Fenton
Marjorie Anderson Firzli
Mr. Paul S. Hayes
Mrs. Deborah G. Hendrickson
Ronald R. Hendrickson, D.D.S.
Mrs. Theresa Wemhoff Hensle
Mr. Harold R. Hensle
Maribeth M. Hercinger, PHD
Mr. James E. Hercinger
Mrs. Nina Bebensee Howard
Mr. Brian S. Howard

Ms. Beverly A. Job
Mrs. Rebecca Sheldon Kalez
Robert L. Kalez, M.D.
Mrs. Katherine Zech Kioshi
Mr. M. Pat Kioshi
Mrs. Constance Cassel Kollasch
Mr. Randall E. Kollasch
Mrs. Theresa Nantkes Kult
Mr. Edward V. Kult
Mrs. Margaret Mantey Mann
Mr. and Mrs. Marvin R. Parsley
Mr. and Mrs. David J. Pokraka
Mrs. Christina Fogle Rada
David C. Rada, M.D.
Dr. and Mrs. Joshua J. Sands
Mrs. Elizabeth Girardot Smoot
Mr. Scott Smoot
Ms. Margaret L. Snyder
Mr. Ernest W. Spangenberg
Mrs. Diane Glow Stormberg
Scott M. Stormberg, D.D.S.
Mr. and Mrs. Ricky J. Todd
Mr. and Mrs. Gene Venegoni
Mrs. Jane McLaughlin Weist
Mr. James L. Weist
Ms. Alice E. Wondra
Mr. William E. Moyes

ASSOCIATES CLUB

Mrs. Amy Arkfeld Abbott
Mr. Jonathan F. Abbott
Mrs. Donna Wright Alexander
Mr. Eugene T. Alexander
Mr. Jason J. Allen
Mrs. Marcia Mernin Allen
Daniel P. Allen, M.D.
Capt. Aimee Brookner Alviar
Mr. and Mrs. Dennis L. Andrews
Mrs. Rachel Carda Andrews
James D. Andrews, M.D.
Mrs. Chelsea Ferguson Atchison
Mr. Matthew W. Atchison
Mr. and Mrs. Elbert Aufdenkamp
Mrs. Frances Burg Bachand
Mrs. JoAnn Murray Banks
Mr. Glen P. Banks
Mrs. Marjorie Uren Bargmann
Mr. Lorne H. Bargmann
Mrs. Nancy Y. Barkley
Mr. Neal E. Barkley
Mr. and Mrs. James M. Baron
Mrs. Mary Mangelsdorf Benson
Mr. Thomas Q. Benson
Mrs. Peggy Heimann Berens
Mr. Chris B. Berens
Ms. Elizabeth M. Blanke
Mr. and Mrs. Jack M. Blanke
Mr. and Mrs. David A. Boehne
James R. Bonk, PHD, R.N., CS
Mrs. Sonya Carr Boydston
Mr. Bradley R. Boydston

Mrs. Patricia Rowlands Boynton
Mr. Gerald D. Boynton
Mrs. Kay Shoemaker Bradley
Mr. Daniel J. Bradley
Mrs. Catherine Elsenbast Bratrude
Mr. Bruce E. Bratrude
Mrs. Nancy Zink Bredenka
Mr. Kevin L. Bredenka
Mrs. Kathryn Moore Breitbach
Mr. Paul S. Breitbach
Mrs. Agnes Ritter Brennan
Mr. Thomas J. Brennan
Mrs. Marjorie M. Brennan
Mr. Lawrence D. Brennan, Jr.
Mrs. Joan Lammers Brice
Mrs. Regina M. Browning
Mr. Richard C. Browning
Mrs. Barbara Donnelly Bundy
Mr. Lawrence N. Bundy
Mrs. Anne Broski Burns
Mr. Glen E. Burns
Mr. and Mrs. John R. Caffrey, Jr.
Ms. Danielle C. Calabro
Mr. Timothy A. Camerer
Ms. Ruth Makela
Mrs. Dianne Wunn Cancian
Mr. Mark F. Cancian
Mrs. Joanne Regis Cardoza
Mr. and Mrs. Richard D. Carey
Mrs. Susan K. Carlson
Mr. Michael L. Carlson
Mrs. Margaret Sherman Chapman
Mr. John D. Chapman
Lt. Col. and Mrs. Saturnino Chavez
Mrs. Cheryl Moore Christie
Mr. Michael B. Christie
Dr. and Mrs. Richard L. Cockerill
Mrs. E. Anne Nixa Coffey
Mr. and Mrs. Nino Colombatti
Mrs. Mary VanderMeer Conry
Kenneth F. Conry, M.D.
Ms. Barbara A. Considine
Mr. and Mrs. Kevin M. Conway
Mrs. Stephanie Krupinsky Cooper
Miss Mary A. Corkrean
Mrs. Michelle Moshiri Cornell
Mr. Roman M. Cornell
Ms. Mary V. Costello
Mr. and Mrs. Joseph M. Craig
Mrs. Sally Schroer Davenport
Mr. Mike Davenport
Mr. Thomas B. Davidsaver
Virginia Fulton Davidsaver, PHD
Mrs. Julie Malena Davis
Mr. Michael M. Davis
Mrs. Maureen Flynn Davis
Mr. and Mrs. Dennis A. Deeny
Mrs. Eileen Doyle Dendinger
Mrs. Mary Schmelz Desautels
Mr. John P. Desautels
Mrs. Mary Wasko Devereaux
Mr. Alan C. Devereaux

Ms. Elizabeth Canzler Dixon
Mr. John W. Duffy
Mrs. Joyce Houtby Duffy
Mrs. Annette Statz Dunlap
Mr. Robert C. Dunlap
Mrs. Brenda L. Easley
Mrs. Carol Troll Eckert
TSgt. Edmund R. Eckert
Mrs. Donna Edgar
Mr. Robert W. Edgar
Mr. and Mrs. Donald L. Edwards
Ms. Bernadette Black Ellerman
Mrs. Mary H. Elliott
Mr. Jeff Elliott
Mrs. Sherri Martens Ewing
Mr. Donald V. Ewing
Ms. Judith A. Fairchild
Mr. Dale Fangohr
Mrs. Mary Messmer Fangohr
Ms. Mary Brodston Fee
Mr. Russell C. Nicholson
Mrs. Kathleen Wills Fehringer
Edward V. Fehringer, M.D.
Mr. and Mrs. Gary L. Felix
1st Lt. Cara Vomhof Fiscus
Mr. Matthew E. Fiscus
Mrs. Agnes McManaman Fitzgibbons
Mrs. Amy VanHoet Flickner
Mr. Matthew B. Flickner
Mrs. Maureen Batenhorst Flynn
Mrs. Donna Beaty Flynn
Mr. Richard J. Flynn
Ms. Leslie D. Friend
Mr. and Mrs. Stephen R. Frum
Ms. Marie E. Gaffney-Nelson
Mr. Wesley Nelson
Mrs. Donna J. Galles
Mr. Roger M. Galles
Elaine Caine Gardner, PHD
Louis E. Gardner, PHD
Mrs. Patricia Flammang Gauron
Mr. Gary W. George
Mr. James M. Cox
Mrs. Marjory Sullivan Gerken
Mrs. Virginia Hickey Giefer
James M. Giefer, M.D.
Mrs. Maureen Hilgen Gildea
Ms. Heather Glasgow
Mr. and Mrs. Robert V. Glasser
Mrs. Margaret O'Neill Gleason
Mr. John J. Gleason, Jr.
Dr. and Mrs. Louis J. Gogela
Ms. Coraleen Valdez Grothaus
Mr. and Mrs. Walter G. Grove
Mrs. Pauline Haring Haddad
Ms. Carol A. Hafeman
Mr. Roy L. Freeman
Mrs. Roberta Friend Hallman
Kevin A. Hallman, M.D.
Ms. Shannon C. Hamilton

Mrs. Carolyn Klammer Hanna Mr. Hugh E. Hanna, Jr.	Mr. and Mrs. Edwin S. Lee Ms. Robyn L. Lee	Mrs. Amy S. Page Mr. Andrew E. Page	Mrs. Carol Hutchens Stolar Charles Stolar, M.D.
Mrs. Melissa K. Hansen Mr. Tony W. Hansen	Miss Elaine B. Leise Mrs. Patricia Engler Locksley	Mrs. Karen R. Page Mr. Brent A. Page	Mrs. Marilyn Mullin Story Alexa Kramer Stuifbergen, PHD Mr. Robert E. Stuifbergen
Ms. Paula Zarlengo Hanson Mr. Dennis A. Hein	Ms. Michelle M. Logsdon Mrs. Deborah Harris Love Mr. Winston G. Love, Jr.	Mrs. Juliann Ziskey Peacock Mr. Gregory Peacock	Mrs. Kristin Prather Summer Craig N. Summer, M.D.
Mrs. Eileen Fern Hanus Mr. Michael C. Hanus	Mrs. Karen K. Luken Mr. Randy Luken	Mrs. Kellyn Biskup Pearson Mr. Danny J. Pearson	Mrs. Pamela Starr Tanous
Mrs. Helen Hanzel Dr. Lumier E. Hanzel	Ms. Luanne M. Lundergard Mr. and Mrs. James Lyngholm	Mr. and Mrs. Robert W. Pezley Janet Krogstad Philipp, Ed.D.	Mrs. Gina Kosch Thompson Mr. Stephen Thompson
Ms. Ann M. Harms Ms. Janet L. Hartig	Mrs. Jacqueline Mahr Madden Mr. William B. Madden	Mrs. Cynthia Dunn Piegzik MAJ John D. Piegzik	Mrs. Kathleen Smith Thull Mr. Theodore T. Thull
Ms. Marguerite E. Havlis Mr. Tony P. Jinks	Ms. Shirley Madrid Ms. Joan M. Mailander	Mrs. Barbara Kohorst Pille Mr. Raymond B. Pille	Mr. and Mrs. Raymond F. Trautman
Mr. and Mrs. Joe Heeter	Mrs. Kimberly Tyrcha Mallisee Mr. Thomas A. Mallisee, III	Mrs. Maureen Green Plumb Mr. Todd K. Plumb	Mrs. Irene Armknecht Treaster Mr. Donald E. Treaster
Mrs. Phyllis Mueller Heimann Mr. Marvin Heimann	Dr. Lucille R. Marchand Dr. Phil R. Lomas	Mrs. Christina Kosek Prauner Mr. John F. Prauner	Miss Marlene E. Tully
Mrs. Marian Van Matre Hendrick Mr. John D. Hendrick	Mrs. Claire Lund Marty MAJ Kristi Boyers Masterson Dr. Matthew Masterson	Mrs. Joan Willett Quinlin Mr. Thomas Quinlin	Mrs. Diana Fox Twidwell Mr. Joseph E. Twidwell
Mrs. Agnes Weiler Heywood Mr. and Mrs. Jimmy R. Hicks Thomas and Margaret Hoarty Betty Feist Holloway	Mrs. Teresa A. Matthews Raymond G. Matthews, D.D.S.	Mrs. Ruth Binder Quinn Mrs. Anne Horgan Raynor Stephen C. Raynor, M.D.	Miss Ann M. Van Hoff
Mrs. Patti Homan	Ms. Cheryl McClimans-Sieck Mr. Ed S. Sieck	Mrs. Cheryl Kennedy Reed Mr. Doyle M. Reed	Mrs. Marcia Bowman Van Moorlegham Mr. Don Van Moorlegham
Mrs. Mary Severin Hoppens Ms. Ann P. Hovendick	Mr. and Mrs. John R. McCracken Mrs. Donna Cook McCullough	Francelyn Reeder	Ms. Nancy L. Vander Linden
Dr. Trent Hovenga Dr. Lisa Borkowski Hovenga	Mr. and Mrs. Brian J. McEvilly Mrs. Virginia Medeiros McGargill Roger L. McGargill, Jr., PHD	Mrs. Lucille Hilz Respeliers Mr. John J. Respeliers	Mrs. Joan Bonnemier Vlach
Ms. Evelyn C. Humlicek	Ms. Patricia Klipfel McKenna Ms. Mary E. McLaughlin Marc Gwadz, PHD	Mrs. Susan Tell Rezek Mr. Robert J. Rezek	Mrs. Jacqueline Engel Volz Lawrence T. Volz, M.D.
Mrs. Nancy Dolan Ingham Mr. Jeffrey Ingham	Mrs. Colette Hemesath McVane Mrs. Antonia Batistich Meacham Mr. Steve Meacham	Mrs. Debra Jendusa Riedl Mr. Robert L. Riedl	Ms. Ellen S. Vormezele
Mr. and Mrs. Thomas M. Janczewski	Mr. and Mrs. Edward A. Meathe Mrs. Terese Binder Merrick Mr. James D. Merrick	Mrs. Laurie Lenertz Ritz Mr. Paul E. Ritz	Mrs. Suzanne Bausch Voss Mr. Wilfred B. Voss
Mrs. Annette Venturo Jeanes COL(Ret) D. Paul Jeanes	Mrs. Sally Messbarger Mr. Gerald Messbarger	Mrs. Martha Grahek Robey Mrs. Debra C. Saure	Ms. Catherine J. Votaw
Mrs. Viola Pecene Jenkins Mrs. Kristen Vyhnaek Johnston Mr. James R. Johnston	Mrs. Patricia Thompson Meyers Mr. Gaylord D. Meyers	Mrs. Irene Langpaul Schafer Ms. Nancy E. Scharrer	Mrs. Alyce Giever Walsh
COL and Mrs. Leland L. Jurgensmeier	Ms. Lindsey D. Miller Mrs. Mary Conrad Morrison Mr. James A. Morrison	Mrs. Kristin Flynn Scheffel Dr. John A. Scheffel	Mrs. Linda Dodds Wardell Mr. Richard M. Wardell
Mrs. Colleen Dugan Kane Mr. Robert L. Kane	Mrs. Kathleen Hyland Moss Dr. Robert L. Moss	Ms. Mary A. Schlichting Ms. Janet C. Schuver-Dehner Mr. Richard J. Dehner	Mr. and Mrs. James L. Weber
Mr. and Mrs. Robert W. Kardell	Mrs. Mary O'Neill Nichols Ms. Mary Ann Peterson Nipp Mr. John W. Noler	Mr. and Mrs. Edward J. Sedlacek Mrs. Kathleen Tighe Seidel Thomas W. Seidel, M.D.	Mrs. Susan Fisher Weekly Mr. John W. Weekly, Jr.
Mrs. Jane Beckel Kavan Mr. Joseph O. Kavan, Jr.	Mrs. M. Susan Moran Noler Miss Mary K. O'Brien	Ellen A. Sheridan, D.D.S. Mrs. Denise Gatschet Sieben	Mr. and Mrs. Carl A. Weholt
Ms. Jennifer M. Kelley	Mrs. Cynthia Petratis O'Connor Mr. Brian P. O'Connor	Mrs. Joan Garvey Smith Mrs. Melanie Reed Smith Mr. David G. Smith	Mrs. Sheryl Schultz Whitehouse Mr. Robert D. Whitehouse
Mrs. Joan Ripp Kelly Michael R. Kelly, M.D.	Mrs. Barbara Fritts Olmhausen 1LT Ashley Eudy O'Neill Mr. Sean P. O'Neill	Mrs. Rachel Randolph Smith Dr. Shanon D. Smith	Mr. and Mrs. John Wink
Ms. Shirley J. Kern Patrick and Cecilia Kiefer	Mrs. Mary Ann Dendinger O'Rourke William J. O'Rourke, M.D.	Mrs. Jeaniffr Tipp Snide Mr. Gary L. Snide	Mrs. Marie Murphy Wolfe Mr. Clarence H. Wolfe
Mrs. Jill Jessen Kierscht Mr. Kerry S. Kierscht	Mr. and Mrs. David M. Owen Mrs. Mary Anne Schafer Padden Mr. Terrance J. Padden	Mrs. Peg Wegner Sotos Dr. George A. Sotos	Suzanne Dorwart Wolfe Dr. Anthony M. Wolfe
Mr. and Mrs. Paul J. Killorin	Mr. and Mrs. Henry J. Padgett	Mrs. Debra Morris Stanko Mr. Robert Stanko	CPT Jamie Hogan Wood CPT Dan M. Wood
Mrs. Marcia Barnes Kilzer Ralph L. Kilzer, M.D.		Ms. Paulette K. Starck	Ms. Janet L. Wood
Dr. and Mrs. James D. Kindscher		Mrs. Jann Pantano Stathos Theodore H. Stathos, M.D.	Mrs. Mary Ann Wytock Dale H. Wytock, M.D.
Ms. Lari L. Kiple		Mrs. Karen Holbach Steffen	Mr. and Mrs. Julian R. Yates, III
Mrs. Marie Hansen Knedler Mr. Michael L. Knedler		Mrs. Nancy Clinkenbeard Steinke Mr. George Steinke	Mrs. Beth McCaughey Zarem Harvey A. Zarem, M.D.
Lt. Col. and Mrs. Brian K. Kondrat		1st Lt. Deanna M. Steinmetz	Mrs. Eileen Feldhaus Zitka Mr. Frank J. Zitka
Mrs. Mathilda Brudney Kramer		Ms. Julie A. Stewart	
Mrs. Virginia Schweigart Krist			
Mrs. Arlea F. LaBrie Mr. Francis LaBrie			
Mrs. Patricia O'Connell Laughlin			
Mrs. Dolores Rothmeyer Lawson			
Mrs. Joan Kelleher Lawson Mr. Daniel R. Lawson			
Mrs. Sharon Lord Lebsack Mr. Lyle D. Lebsack			

FIRST BECKMAN SCHOLARSHIP AWARDED

Joan and Gary Beckman with Jessica Lammers.

One day, the School received a call out of the blue from a delightful woman. She identified herself as an alumna of the nursing school and she wanted to find out how she could

make a donation. Her mother had died recently, and as result, she was the benefactor of a life insurance policy. She said she knew immediately what she wanted to do. She wanted to give a scholarship to her alma mater in honor of her mother and father and in memory of her baby daughters that died at birth.

We learned her mother had always wanted to become a nurse but hadn't the means—yet she wanted desperately for her daughter, Joan, to fulfill her dream of becoming a nurse. Joan became dedicated psychiatric nurse. She raised three incredible children—among them a son serving in Iraq.

On September 27, 2008, Joan and Gary Beckman, of Iowa City, awarded the first Heather Bernadette and April Lynn Beckman Annual Nursing Scholarship in Memory of Jeanne Corrinne and Bernard J. Higgins.

The first scholarship was given to Jessica Lammers, an outstanding senior from Hartford, South Dakota. She is very involved in service on campus. Jessica hopes to work for a few years and eventually become a nursing instructor. ■

2007-2008 NURSING SCHOLARSHIPS

Below is a listing of each recipient and their scholarship.

AMDG Rad. Endowed Scholarship

Minh C. Nguyen

Andolsek, Regina Burnett Endowed Scholarship for Nursing

Kathy Tram Daotay

Beckman, Heather Bernadette & April Lynn Annual Nursing Scholarship in Memory of Jeanne Corrine & Bernard J. Higgins

Jessica M. Lammers

Beller, Mary Ann Scholarship

Julia Katherine Hector

Bellinger, Frank Earl M.D. Scholarship

Catherine Elizabeth Collazo

Sarah Anne Erthal

Kelley A. Gronenthal

Brittany M. Hemmann

Jacob Kent Holland

Jennifer A. Melton

Amber Lee Rosno

Ciciulla, Dr. Sheila Donahue Scholarship

Amanda C. McCormick

Creighton Memorial St. Joseph Hospital School of Nursing Alumni Endowed Scholarship

Constance Evelyn Storm

Curley, Norma Link Endowed Scholarship for Nursing

Winn Asay

Elizabeth Fund Scholarship

Nicole Ann Henrichs

Gaul, Emalea & Zeta Scholarship

Amanda C. McCormick

Mary C. Pomeranke

Gondringer, Jean H. Jerman

Endowed Scholarship

Barbara Paige Dixon

Hannasch, Anna M. & Donald H. Endowed Scholarship

Justina Arlene Schipporeit

Harper, Josie Endowed Scholarship for Nursing

Bailee A. Becker

Audrey Ann Bradshaw

Catherine Elizabeth Collazo

Erin Whitney Dailey

Hedequist, Jane A. & Susan S. Endowed Scholarship

Jordane B. Choquette

Jackie Ellen Evenson

Kitchens, Edeth K. Endowed Scholarship for Nursing

Shonda L. Blum

Lamberto, Barbara A. Endowed Scholarship

Justina Arlene Schipporeit

McCabe, Diane Memorial

Endowed Scholarship

Mary Jane Egan

Jacie Marie Hastings

J. Barry & Rita McCallan

Endowed Scholarship

Emily Ann Donovan

Danielle Marie Frericks

McCarthy-Spielman, Margaret L. (Lucy) Endowed Scholarship in Nursing

Abigail Leigh Morris

Robyn Sweley

Meister, Everett & Helen Endowed Scholarship

Katie Marie Rix

Powers, Leonard & Madeline Endowed Scholarship for Nursing

Frannie N. Maier

Jenna M. Williams

Quinlan, Thomas C. Endowed Scholarship for Nursing

Courtney Leigh Elliott

Amy Rebekah Spencer

Rauenhorst, Mark & Karen Scholarship

Rachael Anne Carmichael

Kevin T. McNamara

Kathrine Camille Olson

Lindsey Diane Tidwell

Suzuki, Lois R. Memorial Scholarship

Ashley Ann Wilke

2008 FACULTY & STAFF

Dean

Eleanor V. Howell, PHD

Associate Deans

Mary Kunes-Connell, PHD *Associate Dean for Academic and Clinical Affairs: Graduate and Undergraduate Programs*

Linda Lazure, PHD *Associate Dean for Student Affairs*

Joan Norris, PHD *Associate Dean for Research and Evaluation*

Program Chairs

MaryKay Anderson, PHD

Advanced Practice Nursing-Nurse Practitioner

Cindy Costanzo, PHD
Nursing Systems Administration and Clinical Nursing Leader Specialty Programs

Janet Graves, PHD
Interim Traditional BSN

Linda Miers, DSN *Advanced Practice Nursing-Clinical Nurse Specialist*

Mary Parsons, PHD *Accelerated BSN*

Nancy Shirley, PHD *RN to BSN Program*

Professor Emerita

Winifred Ellenchild Pinch EDD

Professor

Joan Lappe PHD

Associate Professor

Amy Cosimano MSN

Elizabeth Furlong PHD, JD

Richard Reed EDD

Dianne Travers-Gustafson PHD

Assistant Professors

Amy Abbott PHD

Aris Andrews MS

Marilee Aufdenkamp MS

Karen Boardman MS

Nancy Bredenkamp MS

Helen Stanton Chapple PHD

Elizabeth Fahrenholtz MSN

Merry Foyt PHD

Ann Harms MSN

Maribeth Hercinger PHD

Toni Laguzza MS

Ann Laughlin PHD

Julie Manz MS

Sr. Mary K. Meagher MSN

Tina Miller MSN

Patricia Nilsson MS

Anna Nolette MSN

Catherine O'Keefe DNP

Jane Parks MSN

Hilarie Price MSN

Lori Rubarth PHD

Lori Rusch MSN

Holly Sandhurst MSN

Joyce Schilke PHD

Anne Schoening MSN

Misty Schwartz PHD (c)

Stephanie Stockard Spelic MSN

Barbara Synowiecki MSN

Sue Tinley PHD

Joyce Tow MSN

Bernadette White MSN

Alice Whittaker MS

Marlene Wilken PHD

Sandra Woods MA

MarySue Wydeven MSN

Amy Yager MSN

Instructors

Kelly Gonzales MSN

Kimberly Hawkins MS

Meghan Potthoff MSN

Martha Todd MS

Susan Connelly MN

Lecturer

Mary Watson MS Dietetics

Assistant Deans

Cindy Adams *Assistant Dean for Administration & Finance*

Joyce Bunger *Assistant Dean for Community Relations*

Staff

Karen Acers

Fr. Thomas Bannantine, SJ

Christine Halla

Sharon Hayek

Becky Herman

Carla Hodder

Erron Holland

Thomas Johnson III

Ann Johnstone

Jared Jordheim

Eric Kopp

Sue Magnuson

Shannon Manfull

Debora Marr

Sarah Meisinger

Christina Murcek

KC Pullen

Jan Schnack

M. Susan Selde

Jodi Sowl

Tina Young

ADMISSIONS

Toll-Free (800) 544-5071

Phone (402) 280-2000

Fax (402) 280-2045

E-mail nursing@creighton.edu

Website nursing.creighton.edu

The Progress Report for the School of Nursing is published annually. Its purpose is to provide alumni with information on current events within the school as well as insights into future directions. Address inquiries to Joyce Bunger, Assistant Dean and Editor, Creighton University School of Nursing, 2500 California, Omaha, Nebraska 68178.

Diverse opinions may be expressed. They do not necessarily reflect the opinion of the editor nor do they represent official policy of Creighton University.

Creighton UNIVERSITY

SCHOOL OF NURSING

2500 California Plaza

Omaha, Nebraska 68178

Three former classmates are closer than ever these days—quite literally, since they now all teach at the nursing school. Mary (Tracy) Parsons, PhD, BSN '76; Ann (Franco) Laughlin, PhD, BSN '76; MS '94; and Maribeth (McCullough) Hercinger, PhD, BSN '76.

Non-Profit Org.
U.S. Postage
PAID
Permit No. 227
Omaha, NE