Kathleen Leask Capitulo DNSc, RN, FAAN
39-29 222 Street

Bayside, NY 11361

Phone: 718-229-5136

Alt: 718-490-2322

Kathleen.Capitulo@gmail.com

EDUCATION
2002

Columbia University School of Nursing
New York City, NY

Doctor of Nursing Science Clinical Leadership & Research

Adelphi University
Garden City, NY

Master of Science Nursing

Keuka College
Keuka Park, NY

Bachelor of Science with honors Nursing

PROFESSIONAL EXPERIENCE
May 2010 to

Present

May 2009 to May

2010

James J. Peters VA Medical Center
Bronx, NY

Chief Nursing Officer / Associate Hospital Director
Leading Nursing and Patient Care Services in tertiary Veterans Hospital in New York City.

Leading redesign of extended care, long term care, rehabilitation and palliative care;

including major facility renovation and changes in practice and documentation.

Led and expanded Home Care / Home Based Primary Care / Caregivers Programs

Spearheading the design and implementation of a professional practice model, Relationship

Based Care, and shared governance.

Implemented an electronic bed management system and computerized staffing.

Leading process redesign teams to improve through-put, decrease length of stay, and improve clinical outcomes. Led Surgical Redesign Six Sigma Team that resulted in significant length of stay.

Principal investigator in major, funded research project.

Mentor for nursing leaders through coaching, a fellowship program, and leadership development.

Planned expansion of critical care and mental health services.

Managed disasters, including evacuation of other hospital to the VA.

Increased productivity in Home Care program.

Established productivity standards for the Mental Health service line.

Leading LEAN Redesign of Geriatrics, including the creation of an inpatient "Memory Unit'

Chair, Nurse Executives for the NY/NJ VA Health Network; Chief Nurse and representative for Nursing for the network (2011-present.)

Established a network wide Nursing Staffing Task force to standardize staffing methodology throughout the network.

Developed network wide evidence based collaborative: a chemotherapy, telemetry, and shared governance.

Transcultural Nursing Leadership Institute, a Consulting Firm
New York, NY

Executive Director
Provided consultation on hospital strategic planning, construction, Magnet programs, and professionalism.

Developed staffing plan / budget for a new Women's hospital in the Midwest.

Developed programs addressing disruptive behavior of hospital professionals.

Built international nursing leadership program in China.

International consultant, leading 200 + major change projects in China.

Executive coaching for senior nursing leaders in major health care systems.

April 2006 to May

2009

September 1995

to April 2006

Wrote the nursing professional practice model for a large Manhattan, academic health system.

North Shore - LIJ Health System
Manhasset, NY

Chief Nursing Officer
Led patient care and nursing services for 900+ bed academic medical center, the flagship of the North Shore - LIJ Health System. Managed a budget of $400M+ and 2,800 ftes.

Provided leadership in the building of major construction projects and programs, including planning, construction, and marketing, resulting in $2M additional revenue per year and improved patient satisfaction.

Spearheaded an interdisciplinary professional practice committee and strategic planning. Implemented shared governance.

Developed a leadership program including coaching of department heads, creating small peer groups, executive readings, and leadership development plans.

Developed and led a professional practice program to implement shared governance, increasing nurse satisfaction, which became a health system model. Submitted an application to receive a Magnet hospital award, the highest designation for nursing excellence.

Led the development of a Committee on Professionalism and an intervention to address positively address staff disruptive behavior. Contributed to the curriculum on professionalism for the North Shore - Hofstra School of Medicine.

Established an academic relationship with Case Western University and led a cohort of 50

DNP doctoral nursing students. Served on 15+ doctoral dissertation committee

Vice President (2009) North Shore - LIJ Health System

Developed nursing leadership competencies for the health system.

Established a "Code of Professionalism."

Wrote curriculum on professionalism for new medical school.

Mentored nursing leaders.

Kravis Children's & Women's Hospital, Mount Sinai Medical Center
New York, NY

Director & Associate Hospital Director
Executive for 240 beds, Children's and Women's Hospitals, part of Mount Sinai Medical

Center. Led team which changed the philosophy of care to "Patient Focused and Family Centered" resulting in significant increases in patient satisfaction. Led 100+ redesign teams. Collaborated with Chairmen to increase business volume, building a nurse midwifery practice

(from 0 to 650 births per year in 5 years), expanding specialty pediatric services (including transplant), and expanding community outreach programs in 5 counties.

Led interdisciplinary teams to design, build, and fund renovation of children's and women's hospitals. Wrote, lobbied the U.S. Congress, and awarded 3 HRSA grants totaling $1.1M used for hospital renovation. Partnered with a children's foundation, women's foundation, and the Board of Trustees to raise over $80M for renovation. Wrote and awarded grant totaling $1M

used to implement an electronic patient education program. Worked on nursing executive

team that implemented a computerized order entry system and received the Magnet hospital award in 2004.

Lead the development of numerous advocacy programs for vulnerable populations. Led bereavement support programs for families. Expanded access to care and address health care disparities.

Expanded Child Life / Creative Arts Department. Awarded $3M grant to create a Children's

Center / Theatre.

Chair of the Nursing Research Committee & Patient / Family Education Program. Built a

Patient Education Center, online resources, and 300+ publications in English and Spanish.

Administrator for hospital wide Respiratory Therapy (2002-2006), leading the development of

a clinical ladder to significantly improved staff retention. Chaired the nursing research and patient education committees. Led the following services lines as Interim Director during searches for new directors: Psychiatry (5 units and the Psych. Emergency Dept.): 2005; Adult Ambulatory Care: 2002-2003; Perioperative Services: 1997 - 1998; & Neurosciences: 1997.

July 1990 to

August 1995

Collaborated with Home Health agency to provide home follow-up and decrease length of stay.

Long Island Jewish Medical Center
New Hyde Park, NY

Director / Assistant Administrator: Ob/Gyn, Ambulatory Care, Recruitment & Retention
Led planning, construction, and opening of new obstetric unit resulting increased annual births

from 4,600 to over 5,000.

Assumed responsibility for additional areas: hospital-wide Nurse Recruitment and Retention

(1994-1995) and Ambulatory Care (1995). Wrote successful application to the state for a new Prenatal Care Assistance Program, resulting in increased revenue and access to care for patients. Organized nursing recognition, employee retention activities, annual "Take Our Children to Work" day, and nurse recruitment events.

Lead case management program for maternal-child health. Established a high tech perinatal home care program.

1979 to 1990

Booth Memorial Medical Center
Flushing, NY

Clinical Nurse Specialist - Maternal / Child / Women's Health & Special Projects
Served as a transformational change agent and program developer. Built programs for

vulnerable populations, including an interdisciplinary perinatal bereavement program and a teen pregnancy program, which became national models. Directed the implementation of an electronic computerized order entry system. Led interdisciplinary teams that provided patient education, patient support groups, and crisis intervention. Co-lead nursing recognition

program and Nursing Grand Rounds. Served on the Board of Trustees Marketing Committee.

PROFESSIONAL / COMMUNITY ORGANIZATIONS & BOARDS
American Academy of Nursing, Expert Panel on Global Health (2010 -present); Pre-Conference Planning

Committee on Global Health / Emerging Infectious Diseases (2012)

Greater New York Organization of Nurse Executives, President, Treasurer, Program Chair, and Board Member

(2000 – present)

New York Organization of Nurse Executives (2000-present) Board Member & Public Policy Committee Member

(2012)

MCN, The American Journal of Maternal-Child Nursing, Editorial Board & Author of a regular column (2003 –

present)

Association of Women's Health, Obstetric & Neonatal Nurses', International Board Member and elected officer at regional and international level. Set standards of practice and health policy for Nursing (1986 -2007)

American Academy of Nursing, Fellow (2007 – present) Global Health Expert Panel Member & Co-Chair

Pre-conference on Global Health.

Nursing Spectrum, Board member (2008-2009)

American Red Cross in Greater NY, Board Member (2006 – 2010)

Alliance of Queens Artists (2000 – 2008)

Sigma Theta Tau, Nursing honor society (1984 – present)

FACULTY APPOINTMENTS
2005 - present

Case Western University, Frances P. Bolton School of Nursing
Associate Clinical Professor (adjunct)

Coordinated a remote of cohort of 50 students in the Doctor of Nursing Practice Program. Served on 15+ doctoral theses committees. Chaired the Doctoral Nursing Forum, a monthly meeting for doctoral nursing students.

2004 - 2011

Wenzhou Medical College, Wenzhou, China; Professor / Visiting Scholar
Established a Transcultural Nursing Leadership Institute in China. Collaborated with the Dreyfus International Health Foundation, connected through Mount Sinai School of Medicine, to establish the program at Wenzhou Medical College (500 km. south of Shanghai, China) serving a population of 43 M people. Partnered with the

Dean of Nursing and led the implementation of the Dreyfus model, Problem Solving for Better Health. Over 200 nursing leaders in the program have run change projects resulting in improvements in health care quality and access.

Recognized by Wenzhou Medical College by being name a Professor. Led an interdisciplinary team of New York healthcare leaders to Wenzhou five times (for 10-14 days each) over 5 years. Mentored Wenzhou nursing leaders assisting with publications, research, presentations, and leadership.

1998 - 2006 & 2011 - present
Mount Sinai School of Medicine
2011 - present Professor, Preventive Medicine (adjunct)

2002 - 2006 Assistant Professor, Pediatrics (adjunct)

1998 - 2002 Instructor

Clinical faculty for medical students. Guest lecturer on grief and healing.

1999 - 2004 and 2008-present
New York University College of Nursing; Assistant Professor (adjunct).

Serves on doctoral dissertation committees. Precepts graduate students. Guest lecturer on professionalism, midwifery, and prenatal grief.

1980-1994

Adelphi University School of Nursing, Garden City, NY; Assistant Professor, Nursing (adjunct)

CERTIFICATIONS
Certified Bereavement Counselor

Fellow, American College of Childbirth Educators Fellow, Veterans Health Administration Mentor Green Belt, Six Sigma

LICENSURE
New York State Registered Professional Nurse, # 251960

AWARDS
American Society of Healthcare Publication Editors, Gold Medal Award for the Best Regular Column in a
Healthcare Journal in 2012.
American Organization of Nurse Executives, Research Grant Award, 2011.

New York Organization of Nurse Executives "Leadership Award," 2010.

North Shore University Hospital, "Leading and Advancing the Profession Award", 2008.

Fellow, American Academy of Nursing, inducted 2007.

Robert Wood Johnson Executive Nurse Fellowship, 2004-2007,

"Green Award" for environmentally friendly hospital construction, 2005.

"Presidential Award" from Mount Sinai Medical Center for extraordinary achievements and contributions, 2005.

"New York State Nurse of Distinction Award", highest award to a nurse in New York State, 1995.

Long Island Jewish Medical Center "Extraordinary Women in Health Care Award", 1995.

Booth Memorial Medical Center, Obstetric Award, given to a professional who has made significant contributions to the care of women, 1989.

March of Dimes "Maternal-Child Nurse of the Year Award", top award from the largest Chapter of the March of Dimes for my work with vulnerable populations, improving outcomes with innovative programs teen pregnancies and perinatal bereavement.

GRANTS
American Organization of Nurse Executives (2010), Research Grant Award.

Robert Wood Johnson Executive Nurse Fellowship (2004 to 2007) One of 20 nursing leaders selected in the

US for 3 year intensive leadership program. Awarded $75,000 for leadership development and a project,

"Development of a Transcultural Nursing Leadership Program in China."

HRSA (2004) Construction Grant for Mount Sinai Maternity Project, awarded $100,000.

HRSA (2003) Construction Grant for Mount Sinai Maternity Project, awarded $.5M

AWHONN-Philips Medical Systems' (2002) Women and Technology, Research Grant Award, $10,000.

HRSA (2001) Construction Grant for Mount Sinai Maternity Project, $450,000

NY State Dept. of Health, (1999 - 2004) Patient Education Center grant, $1M

March of Dimes (1990) Bereavement Program Grant for Booth Memorial Medical Center.

Nursing Shortage Project (1988) Grant for NAACOG / AWHONN.

RESEARCH
The Impact of Implementation of Relationship Based Caring & Shared Governance on staff caring,

empowerment & engagement (2010 - present). Funded by the American Organization of Nurse Executives, PI.

Measuring Perinatal Grief in Spanish Speaking Families (2000-2009), PI

The Effect of a Holistic Program on Health-Promoting Behaviors in Hospital Registered Nurses (2008-2009), Co-PI.

Demands of Immigration of Chinese Immigrant Nurses (2008), Co-PI

A Rapid Response Team for Professionals' Disruptive Behavior in Hospitals (2009), Co-PI

Increasing Self-Care in Hospital Nurses Using a Holistic Care Plan and a Caring Model (2009), Co-PI

Constant Observation in an Academic Medical Center (2009), Co-PI

Ethnography of Perinatal Grief Online (2002) PI

Scientific Translation of a Research Instrument (2000) PI

Improving Patient Satisfaction Using Focus Group Interviews (1996-2000) PI

Use of Video Phones with Critically Ill Children and their Families (1997-200) Co- PI

SELECTED PUBLICATIONS
Capitulo, K., Klein, V., & Wright, M. (2013). "Should prophylactic antibiotics be routinely given to a mother before a cesarean birth?" MCN, The American Journal of Maternal Child Nursing, 39.

Capitulo, K., Eagan, J., & Carbone, K. (2013). Should flu immunization be mandated for health care workers?

MCN, The American Journal of Maternal Child Nursing, 38(3).

Capitulo, K., (2012). Developing a transcultural nursing leadership institute in China. MCN, The American Journal
of Maternal Child Nursing, 37(5), 325-330.

Smith,T., Capitulo, K.L., Quinn Griffin, M.T., Fitzpatrick , J.J. (2012). Structural empowerment and anticipated turnover among behavioral health nurses. Journal of Nursing Management, 20(5):679-84. doi:

10.1111/j.1365-2834.2012.01384.x

.Capitulo, K., Korniewicz, D., & Baldwin, C. Are emerging infectious diseases the most significant global health concern for nurses? MCN, The American Journal of Maternal Child Nursing, 37(5), 288-9.

Capitulo, K., Huang, Z., & Stekas, A.(2012). Should ovum (human egg) donation be allowed? MCN, The
American Journal of Maternal Child Nursing.
Capitulo, K. & Preppas, R. (2012). Caring for Pregnant Women and Newborns in Disasters. Disaster Nursing, ed.

T. Veenema, New York, Springer Publishing.

Capitulo, K.L., Barchue, S.M., & Morgan A. (2012). Should children visit patients in an intensive care unit (ICU)?

MCN, The American Journal of Maternal-Child Nursing, 37(1):8-9, DOI:10.1097/NMC.0b013e3182370fcc

Capitulo, K, MacDavitt,K. & Gallagher, M. (2011). Does pay for performance improve patient care? MCN, The
American Journal of Maternal Child Nursing, 36(5):278..

Capitulo, K., Stanton,D., Holzman, I., & Lin, J. (2011). Problem Solving for Better Health in China. Smith, Fitzpatrick & Hudson, (eds). Springer.

Capitulo, K., Hou, & Huang, Z. (2011). Should there be a limit of one single embryo implanted during an IVF

cycle? MCN, The American Journal of Maternal-Child Nursing, 36(3), 152-153.

Capitulo, K., Montalvo, W., & Capitulo, M. (2010). Is poverty the root cause of the epidemic of type 2 diabetes in children? MCN, The American Journal of Maternal-Child Nursing. 35(6).

Capitulo, K., Ramirez, M., Grigoroff-Aponte, B., & Vahey, D. (2010) Psychometric testing of the new Spanish version of the perinatal grief scale. Hispanic Health Care International, 125-136.

McElligott, D., Capitulo, K., Morris, D., & Click, E. (2010). The effect of a holistic program on health-promoting

behaviors in hospital registered nurses. Journal of Holistic Nursing, 20(10).

Ma, A., Fitzpatrick, J., Quinn-Griffin, M., & Capitulo, K.. (2010). Demands of immigration of Chinese immigrant nurses. International Journal of Nursing Practice.
Capitulo, K., Klein, V., & McDowell, J. (2010). Should pregnant women be able to choose cesarean section as a birth option?" MCN, The American Journal of Maternal-Child Nursing.
Capitulo, K., Hou, X., Huang, Z. (2010). Should ovum retrieval routinely be done under anesthesia. MCN, The
American Journal of Maternal-Child Nursing 35(3): 130-131.

Capitulo. K.L. (2010). Improving Global Health - NY to China. Nursing Outlook, 58(2), e15-e16.

Capitulo, K., Ramirez, M., Grigoroff-Aponte, B., & Vahey, D. Perinatal Grief in Spanish Speaking

Families-Psychometric Testing of the New Spanish Version of the Perinatal Grief Scale, Nursing Outlook, 58(2), e15-e16.

Fife, C., Yankowsky, K., Ayello, E., Capitulo, K,, Fowler, E., Krasner, D., Mulder, G., & Sibbald R.G. (2010). Legal issues in the care of pressure ulcer patients: key concepts for healthcare providers--a consensus paper from the International Expert Wound Care Advisory Panel©. Adv Skin Wound Care, 23(11):493-507.

Capitulo, K., Ma, A., & Rosario, M. (2009). Should nursing students be required to participate in actual deliveries during their obstetric rotation? MCN, The American Journal of Nursing, 34(6):340-341.

Capitulo, K., Gallo, K.., and Hogan, P. (2009) Is nursing recession-proof? MCN, The American Journal of
Nursing, 34(5), p. 273-274.

Capitulo, K., Latayan, M. (2009) Should Joint Commission mandate health care institutions address disruptive behavior? MCN, The American Journal of Maternal-Child Nursing. 34(3), 142-143. May/June.

Capitulo, K., Giambanco, S., & Tewell, B. (2008) Should assistive personnel be licensed? MCN, The American
Journal of Maternal-Child Nursing, 33(3):142-143.

Capitulo, K. Grunseich, P. (2008). Should elective dental procedures be done during pregnancy? MCN, The
American Journal of Maternal-Child Nursing, 33(1):8-9.

Capitulo, K. (2009). Addressing Disruptive Behavior by Implementing a Code of

Professionalism to Transform Hospital Culture. Nurse Leader. April, 7(2) p. 38-43.

Capitulo, K.L., Treacy, J., & Holzman, I. (2008) Should all laboring women be offered cultures for

methicillin-resistant staphylococcus aureus? MCN, The American Journal of Maternal/Child Nursing, 34(1), 6-7

Capitulo, K., McKie-Addy, C., & (2008). Should hospital obstetric units be hotel like? MCN, The American Journal

of Maternal-Child Nursing.

Armstrong, E., Ayello, E, Capitulo, K., Fowler, E., Krasner, D., Levine, J., Sibbald, R.G., & Smith, A.. (2008). New opportunities to improve pressure ulcer prevention and treatment: implications of the CMS inpatient hospital care present on admission (POA) indicators / hospital-acquired conditions (HAC) Policy. A dvances Skin Wound Care. Oct;21(10):469-78.

Armstrong, E., Ayello, E, Capitulo, K. Fowler, E., Krasner, D., Levine, J., Sibbald, R.G., & Smith, A.. (2008). New opportunities to improve pressure ulcer prevention and treatment: implications of the CMS inpatient hospital care present on admission (POA) indicators / hospital-acquired conditions (HAC) Policy, Journal of Wound Ostomy Continence Nursing. Sep-Oct; 35(5): p. 485-92.

Capitulo, K. (2007). Is the Doctor of Nursing Practice (DNP) an appropriate doctoral degree for Nursing? MCN, The American Journal of Maternal-Child Nursing, (32) 3, p. 138-139.

Capitulo, K. (2007). International collaboration on nursing research and practice. Applied Nursing Research,
Feb;20(1):1.

Capitulo, K., Stanton, D., & Howe, T.H., (2007). Should extremely low birthweight premature infants be breastfed exclusively? MCN, American Journal of Maternal Child Nursing. 32(1):8.

Capitulo, K., McDowel, J., & Howe, T.H. (2007). Is the Neonatal I.C.U. and appropriate place for palliative care? MCN, The American Journal of Maternal-Child Nursing.

Capitulo, K. (2006). Global collaboration, developing a nursing leadership institute in China. Journal of the World
Council of Enterostomal Therapists.
Capitulo, K. (2006). Are Attorneys Responsible for Rising Healthcare Malpractice... MCN, The American Journal

of Maternal-Child Nursing, 31(5),

Thornman, K., Capitulo, K., Dubow, J., Hanold, K., Noonan, M., Wehmeyer, J. (2006)

Perinatal Patient Safety. JOGNN, Journal of Obstetric, Gynecologic, and Neonatal Nursing, May-June;

35(3):409-16.

Capitulo, K.L., Perez, P.G. (2005). Birth plans: are they really necessary? MCN, The American Journal of Maternal

Child Nursing. 30(5):288-9.

Capitulo, K. (2005). Evidence for healing interventions with perinatal bereavement, MCN, the American Journal of
Maternal-Child Nursing, (30)6: p. 389-396.

Capitulo, K.L., Armour, K.L., Should three-dimensional fetal imaging be used for nondiagnostic portraits? MCN, The American Journal of Maternal/Child Nursing, 30 (1), 9-10.

Capitulo, K. (2004). Perinatal grief online, MCN, the American Journal of Maternal-Child Nursing, 29(5), p.

305-311.

Capitulo, K. (2004). Managing, surviving, and thriving with health care consultants, Nurse Leader, 2(3), p. 38-41.

Capitulo, K. ,Obremski, C. (2003). Choices in Pregnancy, in The Pregnancy Bible. Ed, D. Musselwhite. London: Carroll & Brown Co.

Capitulo, K. and Silverberg, M. (2001) Creating patient focused, family centered care in maternal-child health,

MCN, the American Journal of Maternal-Child Nursing, November-December, 26(6): p. 298-305

Capitulo, K., Cornelio, M., and Lenz, E. (2001). Translation of the perinatal grief scale:

process and challenges, Applied Nursing Research, 14(3) August, 165-170.

Capitulo, K. (2001). Improving Patient Satisfaction through Focus Group Interviews, in

Strategies for Nursing Leadership, ed. Barnum, B., New York: Springer Publishing.

Capitulo KL, Ankner ML, & Miller J. (2001). Professional responsibility versus mandatory overtime. Journal f

Nursing Administration31(6):290-2.

Capitulo, K.L. (1998). Improving patient satisfaction through focus group interviews, Nursing Leadership Forum;3(4):124-9.

Capitulo, K. (1998). The rise, fall & rise of nurse midwifery in America, MCN - The American Journal of
Maternal-Child Nursing, Nov.-Dec., 23(6): p.314-21.

Rode, D., Capitulo, K.L., Fishman, M. & Holden, G. (1998). The therapeutic use of technology. The American

Journal of Nursing, 98(12):32-5,

Capitulo, K. and Maffia, A. (1992). Adolescent Pregnancy. White Plains: March of Dimes.

Capitulo, K. and Maffia, A. (1983). Development of a Perinatal Bereavement Team, Women & Loss, Praeger

Publishing.

MEDIA RESOURCE EDUCATIONAL MATERIALS
8/10 "The Professional's Role in Perinatal Bereavement," Webinar, Association of Women's Health, Obstetric &

Neonatal Nurses.

PRESENTATIONS
10/12 The Impact of Professional Practice & Shared Governance on Caring, Empowerment & Engagement,. American Academy of Nursing, Washington, DC

10/12 Professional Practice and Research, NY Organization of Nurse Executives conference, Tarrytown, NY

9/12 International Partnerships VA Medical Center, NY

5/12 Funding Research. Annual Nursing Research Conference, Downstate University Medical Center, Brooklyn, N.Y.

4/12 Healing Families Grief - The Role of a Bereavement Team, VA, Bronx, NY

3/12 The impact of a caring professional practice model and shared governance on clinical staff's caring, structural empowerment, and workplace engagement. The American Organization of Nurse Executives Conference, Boston, Ma.

11/10 Transforming Medical Administration Using Wallcarts, American Academy of , Washington, D.C.

11/10 Using a Positively Approach to Address Disruptive Behavior, American Academy of Nursing, Washington, D.C.

9/10 International Nursing Partnerships, Transcultural Nursing Society, Brooklyn, N.Y.

5/10 Organizational Infrastructure for Nursing Research & Evidenced Based Practice, keynote, SUNY Downstate

University Medical Center, Brooklyn, N.Y.

2/10 International Nursing Partnerships & Extramural Funding, Teachers College Leadership Program, N.Y., N.Y.

2/10 A Positive Approach to Negative Behavior - A Code of Professionalism, Englewood Hospital, Englewood, N.J.

11/09 Improving Global Health New York to China & Perinatal Grief in Spanish Speaking Families, American

Academy of Nursing, Atlanta, Ga.

11/09 Improving Patient Safety – A Model using a Positive Approach to Address Negative Behavior, Englewood

Hospital, N.J.

11/09 Improving Global Health New York to China & American Academy of Nursing, Atlanta, Ga.

11/09 Perinatal Grief in Spanish Speaking Families-Psychometric Testing of the new Spanish Short Version of the

Perinatal Grief Scale, , American Academy of Nursing, Atlanta, Ga.

11/09 A Positive Approach to Negative Behavior, Nursing Spectrum Conference, NY, NY

11/09 Improving Patient Safety through a Code of Professionalism, Perioperative Nursing Conference, NY, NY

6/09 Developing a Hospital Guest Services Program to Improve Patient Satisfaction & Revenue, AWHONN Conference, San Diego, Ca.

5/09 Addressing Disruptive Behavior and Improving Patient Safety, Rockefeller University, NY

4/09 Creating a Professional Practice Model in a Health System & Developing a Transcultural Nursing Leadership

Institute: NY to China, American Organization of Nurse Executives, San Antonio, Tx

1/09 Addressing Disruptive Behavior in Hospitals, Greater New York Organization of Nurse Executives, NY, NY

12/08 Risk Management & Pressure Ulcers – A System Perspective, Expert International

Panel, Chicago, Il

11/08 Addressing disruptive behavior and improving patient safety & Building International Partnerships in Nursing

Research & Practice , International Nursing Conference, Wenzhou, China.

6/08 A Transcultural Nursing Leadership Institute: New York to China & Improving Patient Safety by Creating a

Code of Professionalism, International Wound Healing Societies Conference, Toronto, Canada

1/08 Implications for hospitals of new CMS pressure ulcer regulations, CMS Expert Panel, Chicago, Il

11/07 Improving Patient Safety by Creating a Code of Professionalism, American Academy of Nursing

Conference, Washington, DC

10/07 Problem Solving for Better Health & Contemporary Challenges in Childbirth, Wenzhou Medical College, Wenzhou, China

6/07 Challenges in Childbirth, Association of Women’s Health, Obstetric & Neonatal Nurses (AWHONN,) National

Conference, Orlando, Fl

6/07 Improving Patient Safety by Creating a Code of Professionalism, Association of

Women’s Health, Obstetric & Neonatal Nurses (AWHONN,) National Conference, Orlando, Fl

5/07 Improving Patient Safety by Creating a Code of Professionalism, Keynote speaker: Health & Hospital’s

Corporation, Nursing Leadership Conference, NYC, NY

4/07 Improving Patient Safety by Creating a Code of Professionalism, American

Organization of Nurse Executives National Conference, Washington, DC

11/06 Developing a Transcultural Nursing Leadership Institute & Improving Patient Safety by

Developing a Code of Professionalism, American Academy of Nursing, Miami, Fl

6/06 Disaster Nursing, AWHONN International Convention, Baltimore, Md

5/06 Healing Families Grief, AWHONN NY State Conference, Poughkeepsie, NY

3/06 Transcultural Nursing Leadership Institute, Wenzhou, China

11/05 Improving Patient Safety – Creating a Code of Professionalism, Greater NY – Nassau, Suffolk Organization

of Nurse Executives Meeting, NY, NY

10/04 Nursing in America, Medical Schools / Hospitals of China: Shanghai, Linhai, Wenzhou

China

9/04 Healing Families’ Grief, Bereavement Conference, NY, NY

3, 4 & 5/04 Nursing on the Cutting Edge - Pediatric Small Bowel Transplant & Religious & Cultural Views of

Mourning, National Pediatric Conference, NJ; March of Dimes Conference, Chicago; & AWHONN, Boston, Ma.

