CURRICULUM VITA

NAME: Norma Neahr Wilkerson

PROFESSIONAL EDUCATION

University of Texas at Austin	Ph.D. Education, Curriculum and Instruction	1982
California State University Los Angeles, California	M.S.N. Maternal/Child Nursing with Psychiatric Minor	1971
	B.S. Nursing	1968
Orange Coast College, Costa Mesa, California	A.D. Nursing	1964
St. Joseph's College, Santa Ana, California	B.S. Education	1960
PROFESSIONAL EMPLOYMENT		
August, 2008	Professor Emeritus, Retired.	
July, 2004 – 2008	Adjunct Associate Professor, Volunteer Faculty of the School of Nursing, University of Colorado Health Sciences Center	
August 2003 – 2008	Associate Dean & Associate Professor, University of Wyoming, School of Nursing, Laramie, WY	
September 1983 - 2003	Associate Professor, University of Wyoming School of Nursing, Laramie, WY	
September 1971 - May 1983	Instructor then Assistant Professor, University of Texas at Austin School of Nursing, Austin, TX	
Summer 1975	Staff Nurse, Neonatal Intensive Care, Kaiser Medical Center, Los Angeles, CA	

1969 - 1971	Charge Nurse and Staff Nurse, Psychiatric and Critical Care Nursing, Los Angeles County University Southern California Medical Center, Los Angeles, CA
1968 - 1969	Staff Nurse, Critical Care, Queen of Angels Hospital, Los Angeles, CA
1966 - 1968	Staff Nurse and Charge Nurse, Psychiatric Nursing, Metropolitan State Hospital, Norwalk, CA
1965 - 1966	Staff Nurse and Charge Nurse, Pediatrics, Santa Rosa Memorial Hospital, Santa Rosa, CA
1964 - 1965	Graduate Nurse Internship, all clinical areas, St. Luke Hospital, Pasadena, CA
1960 - 1962	Elementary School Teacher, 7th Grade, Los Banos, CA; 6th Grade, Point Loma, CA; 5th Grade, Lubbock, TX

STUDENT HONORS AND SCHOLARSHIPS

Graduated Cum Laude, A.D.N., B.S.N., and M.S.N.
California State College Honor Society
Salutatorian, Orange Coast College, 1964
EPDA Fellowship in Nursing - California State University at Los Angeles, 1969 - 1970
Phi Kappa Phi - 1977 to present
Kappa Delta Pi - Delta Chapter - 1978 to present

PROFESSIONAL HONORS

Albany County Nurse of the Year Award, 2007; Sponsored by Wyoming Nurses Association, District 12.

Invisible College 2005-2006 Senior Scholar Award Recipient. Sponsored by the John P. Ellbogen Foundation.

University of Wyoming, College of Health Sciences, Innovative Teaching Award, 2004-2005.

University of Wyoming, College of Health Sciences, Meritorious Service Award, 2003-2004.

University of Wyoming, University Studies First-Year Course Faculty Teaching Award, Fall 1998.

University of Wyoming, Excellence in Advising Award; March 20, 1997.

Council for the Advancement and Support of Education, Regional Gold Medal Award for "Best Public Service Announcements" presented to College of Health Sciences producers of Wyoming Health Messages, 1997.

NIH, Center for Substance Abuse Prevention; Exemplary Project Award, (Promising Practices) March, 1994.

Certificates of Recognition for Outstanding Service to First-Year Students, 2002, 2001, 2000, 1999, 1998, 1997, 1996, 1995, 1994, 1993

AJN Book of the Year Award, 2000; 1991; 1988

Nominated for John P. Ellbogen Meritorious Classroom Teaching Excellence Award, March 1987 and March 1989

University of Wyoming, School of Nursing, Junior Class - Teaching Excellence Award, May, 1986

University of Wyoming Mortar Board - Teaching Excellence Award; "Top Prof. Night," November, 1985

Who's Who in American Nursing, 1986 to present.

Who's Who in Medicine and Healthcare, 1997

PROFESSIONAL ORGANIZATIONS AND HONOR SOCIETIES

Sigma Theta Tau Alpha Phi Chapter, 1986-2008; Counselor, 1987

to 1990; 2000

Epsilon Theta Chapter, Charter Member, 1980-86

Alpha Delta Chapter, 1972-1980

Secretary, Counselor

Pi Lambda Theta 1969 to 2008

Kappa Delta Pi 1979 to 2008 American Nurses' Association 1965 to present California Nurses' Association (Inactive)
Texas Nurses' Association, District 5, past
Second Vice President, Past Education
Committee Chairperson (Inactive); Wyoming
Nurses' Association, Member, Board of Directors
(current), District 12 Vice President and Program
Committee Chairperson, 1989-90. President,
Past 1991 to 1996; 2003-2007. WNA
Membership Committee, 1996-1998; WNA
Awards Committee, 2000 to 2008; Chairperson
Bylaws Committee, 2007- present.

Nurses' Association of the American College of Obstetricians and Gynecologists (NAACOG) - 1985 to 1994

Healthy Mothers, Healthy Babies Coalition of Wyoming. 1997 to Present. Past President, 1999-2002.

Western Institute of Nursing - 1987 to 2005.

Western Society for Research in Nursing - 1989 to 1990

American Association of Critical Care Nurses – 1970

PUBLICATIONS (Refereed)

- Swearingen, C. & Wilkerson, N. (2003). Beyond workforce training: What factors lead to integrating competencies into practice? <u>Northwest Public Health Fall/Winter</u>, 20(2),12-13.
- Wilkerson, N. (2000). Perspectives on Learning for Childbirth Educators. <u>The Journal of Perinatal Education</u>. 9(3), 11-20.
- Wilkerson, N. (2000). Independent Study Continuing Education Program: Perspectives on Learning for Childbirth Educators. Two Contact hours approved by ASPO/Lamaze and the California Board of Registered Nursing (CEP #). The Journal of Perinatal Education. 9(3), 10-21.
- Wilkerson, N. (2000). Nutrition in childbirth education. In F. Nichols & S. Humenick, (Eds.). <u>Childbirth Education: Practice, Theory, and Research.</u> 2nd Edition (pp. 435-462). Philadelphia: W.B. Saunders. (AJN Book of the Year Award).
- Wilkerson, N. & Shrock, P. (2000). Sexuality in the perinatal period. In F. Nichols & S. Humenick, (Eds.). <u>Childbirth Education: Practice, Theory, and Research.</u> 2nd Edition (pp. 48-64). Philadelphia: W.B. Saunders. (AJN Book of the Year Award).

- Wilkerson, N. (1997). Screening and assessment for substance abuse in the childbearing population. The Journal of Perinatal Education. 6(2), 11-20.
- Wilkerson, N. (1997). Independent Study Continuing Education Program: Screening and assessment for substance abuse in the childbearing population. Two Contact hours approved by ASPO/Lamaze and the California Board of Registered Nursing (CEP # 9989). <u>The</u> Journal of Perinatal Education. 5(2), 7-9; 21-23.
- Wilkerson, N. (1996). Appraisal of early postpartum discharge programs. <u>The Journal of Perinatal Education</u>. 5(2), 1-5.
- Nichols, E., Beeken, J. & Wilkerson, N. (1994). Distance delivery through compressed video. <u>Journal of Nursing Education</u>. 33(4), 184-186.
- Stepans, M. & Wilkerson, N. (1993). Physiologic effects of maternal smoking on breastfeeding infants. Journal of the American Academy of Nurse Practitioners. 5(3), 105-113.
- Schroeder, C., Wilkerson, N., Girdano, D., & Dusek, D. (1992). A multidisciplinary model for perinatal substance abuse prevention in rural Wyoming. <u>Family and Community Health</u>. 16(2), 20-29.
- Humenick, S.S., Wilkerson, N.N., Paul, N.W. (Eds.). (1991). <u>Adolescent pregnancy: Nursing perspectives on prevention</u>, <u>27</u>, (1). March of Dimes Birth Defects Foundation, White Plains, New York. (American Journal of Nursing Book of the Year Award)
- Wilkerson, N.N. (1991). Family focused secondary prevention with the pregnant adolescent and adolescent father. In S. Humenick, N. Wilkerson, & N. Paul, (Eds.), <u>Adolescent pregnancy:</u> <u>Nursing perspectives on prevention</u>, <u>27</u>, (1), pp.114-130. March of Dimes Birth Defects Foundation, White Plains, New York.
- Wilkerson, N.N. (1989). Treating hyperbilirubinemia. <u>The American Journal of Maternal/Child Nursing</u>, <u>14</u>, pp. 32-36.
- Wilkerson, N.N. (1988). A Comprehensive look at Hyperbilirubinemia. <u>The American Journal of Maternal/Child Nursing</u>, <u>13</u>, 360-364.
- Wilkerson, N.N. & Barrows, T.L. (1988). Synchronizing care with mother-baby rhythms. <u>The American Journal of Maternal/Child Nursing</u>, <u>13</u>, 264-269.
- Wilkerson, N.N. (1988). Promoting wellness through nutrition in childbirth education. In F. Nichols & S. Humenick (Eds.), <u>Childbirth education: Practice, Theory, and Research</u> (pp. 321-343). Philadelphia: W.B. Saunders. (American Journal of Nursing Book of the Year Award)

- Wilkerson, N.N. & Humenick, S.S. (1988). Setting up a practice in childbirth education. In F. Nichols & S. Humenick (Eds.), <u>Childbirth education: Practice, Theory, and Research</u> (pp. 520-529). Philadelphia: W.B. Saunders. (American Journal of Nursing Book of the Year Award)
- Wilkerson, N.N. & Bing, E. (1988). Promoting healthy sexuality during pregnancy through childbirth education. In F. Nichols & S. Humenick (Eds.), <u>Childbirth education:</u>

 <u>Practice, theory, and research</u> (pp. 376-393). Philadelphia: W. B. Saunders. (American Journal of Nursing Book of the Year Award)
- Wilkerson, N.N. (1986). Assessment of Learning Style for Childbirth Education Classes. NAACOG update series: Childbirth Education, 5. New Jersey: Continuing Professional Education Center, Inc.
- Wilkerson, N.N. (1986). Relationships between preferred learning style and clinical achievement of baccalaureate students in an integrated nursing curriculum. <u>Proceedings of Second Regional Conference on University Teaching</u>. New Mexico State University.

PUBLISHED GRANT REPORTS

Wilkerson, N., Girdano, D. & Dusek, D.(1993) Wyoming Perinatal Substance Abuse Prevention
 <u>Program Final Report</u>. Grant Number: H86-SPO2000-03-1. Submitted to Center for
 Substance Abuse Prevention, U.S. Department of Health and Human Services. NIH, Center
 for Substance Abuse Prevention; Exemplary Project Award, (Promising Practices) March,
 1994

FUNDED GRANTS

- Wilkerson, N., & Bolton, G. Co-Investigators. <u>Linking Nursing and General Biology in a Learning Community.</u> Funded, July 2003 by University of Wyoming, Office of Academic Affairs, CTL., Amoung \$1000.00
- Wilkerson, N. & Ouzts, K. (2001). Co-Investigators. <u>Development of electronic portfolios for the graduate nursing program.</u> Funded December 2001 by University of Wyoming CTL. Amount \$6000.00.
- Wilkerson, N. (2000). Principal Investigator. <u>Comparative analysis of learning & study</u> <u>strategies and academic achievement in baccalaureate nursing students</u>. Funded by CTL, Hewlett Foundation Grant. Amount \$2000.00.
- Williams, M., Conway, P., & Wilkerson, N. (1997). Co-investigators; <u>Wyoming Department of Health Substance Abuse Treatment Monitoring Project.</u> Funded by the Wyoming Department of Health/Behavioral Health. Funded for \$60,000.00. Grant Period September 30, 1997 to September 30, 2000.

- Wilkerson, N. (1990). Principal Investigator; <u>Wyoming Substance Abuse Prevention Program</u> for Pregnant and Postpartum Women and Their Families. Funded by Office of Substance Abuse Prevention, Division of Research Grants, National institutes of Health. Funded for \$790,793.00. Grant Period July 15, 1990 -June 30, 1993. Grant Number: 1H86SP02000-01. (Earned "Promising Practices" Award as an Exemplary Project.)
- Humenick, S. & Wilkerson, N. (1989). Co-investigator. <u>March of Dimes Nursing Roundtable on Teen Pregnancy</u>. Funded for \$32,890.00; July 1, 1989.
- Nichols, E., Wilkerson, N., & Moore, J. (1987). Co-applicant from Helene Fuld Trust for renovation of learning center to implement <u>University of Wyoming Infants</u>, <u>Children</u>, and Youth Nursing Center. Funded for \$30,000.00; March, 1987.

PUBLISHED ABSTRACTS

- Wilkerson, N. (2003). Promoting healthy behaviors through process engagement: Breastfeeding. Implementation of breastfeeding friendly practices in a rural frontier state. Communicating Nursing Research Conference Proceedings. (36), 300.
- Wilkerson, N., Dusek, D. & Girdano, D. (1994). A multidisciplinary model for rural perinatal substance abuse prevention. <u>Communicating Nursing Research.</u> 27, 32.
- Wilkerson, N.N. & Humenick, S.S. (1988). Correlates of Self-Reported High Risk Teen Behavior. Communicating Nursing Research, 21, 104.

PUBLISHED REVIEWS

- Wilkerson, N.N. (1997). Optimal pregnancy fitness: For women of all stages of pregnancy. The Journal of Perinatal Education, 6, 2, pp.55-56.
- Wilkerson, N.N. (1997). Pre- & Postnatal Yoga: From the Classic moves Series. <u>The Journal of Perinatal Education</u>, <u>6</u>, 2, p.56.
- Wilkerson, N.N. (1986). Newborns and Parents. <u>Birth: Issues in Perinatal Care and Education</u>, <u>13</u>,3, pp. 193-194.
- Wilkerson, N.N. (1986). Handbook of Neonatal Intensive Care. <u>Nursing Outlook</u>, <u>34</u>, 2, pp. 102-103.
- Wilkerson, N.N. (1984). Simply breathing and pregnancy series. <u>Birth: Issues in Perinatal</u> Care and Education, 11, 4, p. 262.

REVIEW ACTIVITIES

1997-98 - Reviewer for Lawrence Erlbaum Associates, Inc. Publishers; <u>Substance Abuse</u> Prevention: A Guide for Teachers.

1996 to present - Member of Review Board, <u>Journal of Perinatal Education</u>.

1991 - Reviewer for NIH Office of Substance Abuse Prevention Pregnant and Postpartum Women and their Infants Demonstration Grants.

1988-89 - Reviewer for book publishers, Lippincott, Addison Wesley, and Mosby. (Maternal Child Health and Maternity Nursing Textbooks.)

PAPERS AND PRESENTATIONS

- Wilkerson, N. (2004). *Integrating Biology and Nursing*. Poster presented at the National Learning Communities conference, Seattle, WA.
- Wilkerson, N. (2003). <u>Implementation of Breastfeeding Friendly Practices in a Rural Frontier State.</u> Poster Symposium presented at the Western Institute of Nursing, 36th Annual Communicating Nursing Research Conference, April, 2003, Scottsdale, AZ.
- Wilkerson, N. (2002). <u>Prenatal Breastfeeding Policy.</u> Preliminary Report. Presented to the Annual Healthy Mother's Healthy Babies Conference, October, 2002, Cheyenne, WY.
- Wilkerson, N. & Ouzts, K. (2001). <u>A description of learning and study strategies and academic achievement in Baccalaureate nursing students enrolled in prenursing courses.</u> Preliminary Report. Presented to the Annual Teaching Colloquium, May 2001, University of Wyoming.
- Wilkerson, N., <u>Building a Culture of Teaching</u>. Symposium presentation at the University of Wyoming, Center for Teaching Excellence, February 11, 1998.
- Wilkerson, N., <u>Early Postpartum Discharge Programs</u>. Poster presentation at 20th Annual Perinatal Conference, Laramie, WY. October 16-17, 1997.
- Wilkerson, N., <u>Grief Interventions in Hospice Care.</u> Invited paper presented at Hospice Care Conference, Sponsored by Hospice Team, Laramie, WY., October 19, 1996.
- Wilkerson, N., <u>Screening for Perinatal Substance Abuse Prevention</u>. Invited paper presented at 18th Annual Perinatal Conference, Laramie, WY. October, 1995.
- Wilkerson, N., <u>Pregnant & Postpartum Women & Their Infants (PPWI)</u> Focus Group Participant. October 20-21, 1995. Sponsored by National Center for Education in Maternal & Child Health (NCEMCH) Arlington, VA.

- Wilkerson, N., Girdano, D., & Dusek, D. <u>A multidisciplinary model for rural perinatal substance</u> <u>abuse prevention.</u> Presented at 27th Annual Communicating Nursing Research Conference, Sponsored by Western Institute of Nursing. April, 1994
- Wilkerson, N., Schroeder, C., Girdano, D., & Dusek, D. <u>A systematic approach to quantification of a community action planning process.</u> Presented at 25th Annual Communicating Nursing Research Conference, San Diego, CA. Sponsored by Western Institute of Nursing. February, 1992.
- Wilkerson, N., Schroeder, C., Girdano, D., & Dusek, D. <u>A systematic approach to quantification of a community action planning process.</u> Poster presented at 9th Annual Research Conference, Park City, Utah. Sponsored by the University of Utah College of Nursing. May, 1992.
- Wilkerson, N.N. (1991, May). <u>Development of a model rural perinatal substance abuse</u> <u>prevention program</u>. Poster presentation at 24th annual WSRN Community Nursing Research Conference, Albuquerque, NM.
- Wilkerson, N.N. (1991, March). <u>Development of a model rural perinatal substance abuse prevention program</u>. Poster presentation at Maternal Child Nursing Convention, New Orleans, LA.
- Wilkerson, N.N. (1989, September). <u>Family support and father participation in teen pregnancy</u>. Invited paper presented at March of Dimes Nursing Roundtable on Teen Pregnancy. Sponsored by March of Dimes and University of Wyoming School of Nursing. Also presented at Sigma Theta Tau Research Conference, Feb. 1990. Sponsored by Alpha Pi Chapter, Laramie, Wyoming.
- Wilkerson, N.N. (1989, April). <u>Pregnancy after 30 and Postpartum Depression</u>. Paper presented at Rural Nursing Research Conference, sponsored by Sigma Theta Tau, Alpha Pi Chapter, Laramie, WY.
- Wilkerson, N.N. and Humenick, S.S. (1989, March). <u>Correlates of self-reported high risk</u> teen behavior. Pilot study. Poster presentation at Third National MCN Convention. Sponsored by the American Journal of Maternal/Child Nursing, San Diego, CA. Also presented at Sigma Theta Tau Conference, Research: Challenges for Changing Times, Boulder, CO.
- Wilkerson, N.N. (1988, May). <u>Implementation of family centered couplet care in hospital settings</u>. Poster presentation at the International Family Nursing Conference. Sponsored by the Faculty of Nursing, The University of Calgary, Canada. Also presented at the 21st Annual Communicating Nursing Research Conference. Nursing: A Socially Responsible Profession. Sponsored by the Western Society for Research in Nursing. Salt Lake City, Utah.

- Wilkerson, N.N. (1987, September). <u>Update on hyperbilirubinemia</u>. Invited paper presented at the Maternal Child Nursing Convention, New Orleans.
- Wilkerson, N.N. (1987, September). <u>Is the term "nursery" an obsolete concept?</u> Invited paper presented at the Maternal Child Nursing Convention, New Orleans.
- Wilkerson, N.N. (1987, April). Moderator for Podium Presentations, <u>Western Society for Research in Nursing Conference</u>. Tempe, Arizona.
- Wilkerson, N.N. (1987, January) Consultant for <u>Teen Pregnancy: A Human Dilemma:</u> Research and Development Symposium sponsored by: Wyoming Council for the Humanities; University of Wyoming Office of Research; University of Wyoming College of Health Sciences; and Wyoming Department of Public Assistance. Cheyenne, WY
- Wilkerson, N.N. (1986, January). <u>Relationships between preferred learning style and clinical</u> <u>achievement of baccalaureate students in an integrated nursing curriculum</u>. Paper presented at the Second Regional Conference on University Teaching, New Mexico State University.
- Wilkerson, N.N. (1984, July). <u>Initiating mother-infant care in the fourth trimester: Standards in postpartum care</u>." Paper presented at The Nurses Association of the American College of Obstetricians and Gynecologists (NAACOG) Regional Conference, Austin, TX.
- Wilkerson, N.N. (1984, October). Discussion moderator for <u>Beyond the baby doe controversy:</u> <u>Medicine, ethics, and the law.</u> Workshop presented by the School of Extended Studies, University of Wyoming, Laramie.

COURSES TAUGHT:

Undergraduate - Nursing

- Childbearing Family
- Family as Client
- Health Promotion
- Theoretical Foundations of Neonatal Nursing
- Neonatal Nursing in Acute and Critical Care
- Fundamentals of Research
- Perspectives in Nursing: Leadership and Management
- Community Health Nursing
- Psychiatric Nursing
- Nursing the Dying Person

Directed Independent Study for Students in the Following Areas

- Perinatal Substance Abuse Prevention
- Fetal Alcohol Syndrome
- Teaching Childbirth Education Classes
- Neonatal Nursing
- Nursing the Pregnant Teenager
- Hospice Nursing
- Maternity Nursing
- Program Evaluation and Evaluation Research

Undergraduate Non-Nursing

 University Studies First Year Seminar Class and Fig Sections for College of Health Sciences and School of Nursing

Graduate

- Issues in Advanced Practice Nursing
- Specialist Roles in Maternal/Parent/-Children's and Women's Health
- Curriculum and Instruction in Nursing Education
- Theory and Research in Nursing Education
- Doctoral Seminar in Curriculum and Teaching in Nursing Education
- Thesis Advising

UNIVERSITY OF WYOMING COMMITTEES

School of Nursing

- Education Committee, Past Chairperson
- Scholarship Committee, Member
- Faculty Development, Past Chairperson (1985-1986)
- Curriculum, past member undergraduate;
- Graduate committee, member and past Chairperson
- Graduate Faculty, member

College of Health Sciences

- Curriculum, elected Fall, 1986, served as Chairperson 1987-88 academic year; re-elected Fall, 1989
- Recruitment, Retention, Promotion, Tenure Committee, Fall, 1992-1995; 2001 to 2003; 2005-2008.
- Faculty Council, Spring 1992-1995
- Wyoming Institute for Disabilities (WIND), Academic Coordinator, 1996 to 2003.

University

- University Studies Committee, appointed Fall, 1989
- Board of Student Appeals, appointed Fall, 1989
- Graduate Faculty Member, appointed 1987 to 2008
- Centennial Committee on Teaching, past member 1986
- Academic Planning, Fall 1992-1995
- American Indian Studies Program, Member of McCarty Endowment Scholarship Committee, 1994 to 2008.
- University of Wyoming, Center for Advancement of Ethics; Member of Internal Advisory Board, 1996 to 2001.
- Wyoming Chemical Abuse Research and Education (CARE) Program, Member of advisory committee, 1995 to 2002.
- University of Wyoming Faculty Senate, 1998 to 2003. Member Executive Board. Secretary.

COMMUNITY INVOLVEMENT

Present

- Wyoming Wing, Civil Air Patrol, Laramie Valley Composite Squadron, Medical Officer, 1998 to 2004.
- American Red Cross, Albany County Chapter, Member, Nurse Response Team, 1997 to present.
- Consultant to Wyoming Perinatal Substance Abuse Prevention Coalition, 1994 to 2004.
- Member Ethics Team, High Country Home Health, Laramie, Wyoming, 1997 to 2008.
- Member Board of Directors, High Country Home Health, Laramie, Wyoming, November 1986 to 2008.
- Consultant to Hospice of Laramie, 1996 to 2000.
- Volunteer to Albany Co. Public Health Department, Flu Clinic Program, 1995 to 2007.
- Consultant to Maternity Department, Ivinson Memorial Hospital, Laramie, Wyoming.

Past

- University of Wyoming, School of Nursing representative to **March of Dimes** Planning Committee for 1994 Regional Perinatal Conference.
- Contributor to "Wyoming Health Messages," Wyoming Public Radio/KUWR, Sponsored by University of Wyoming, College of Health Sciences, 1996 to 2000.
- Consultant to Family Life Education in Department of Home Economics, The University of Texas at Austin. (1978-1983).
- Consultant to Longhorn Radio Network (KUT-FM), The University of Texas at Austin. (1978-1983).
- Consultant Austin Independent School District; various topics related to Death and Dying;

- Adolescent Pregnancy; Teen Development; Smoking and Alcohol Prevention.
- Consultant and Clinical Nurse Specialist at Brackenridge Hospital in clinical nursing of mothers, infants, and children (1971-1983).

CONTINUING EDUCATION AND PROFESSIONAL DEVELOPMENT (2000-2008)

2006, 2007, 2008

• 2006 Nurses Day at the Legislature. February 24-25, 2006, 2007, & 2008. 8.4 Contact Hours. Sponsored by Wyoming Nurses Association, Cheyenne, WY.

2005

- *Nursing's Future: Legislative Involvement*. February 10-11, 2005. 9.6 Contact Hours. Sponsored by Wyoming Nurses Association, Cheyenne, WY.
- •

2004

- Grand Rounds: 10th Annual College of Health Sciences Research Day. May 7, 2004. 6.5 Contact Hours. Sponsored by the University of Wyoming, College of Health Sciences. Laramie, WY.
- *National Learning Communities Conference*. May 20-23, 2004. 16.5 Contact Hours. Sponsored by Evergreen College, Learning Communities Project. Seattle, WA.
- Connecting Public Audiences to Our Work: AAHE Assessment Conference. June 13-15, 2004. 13.5 Contact Hours. Sponsored by the American Association for Higher Education. Denver, CO.
- Data Sharing: Building Partnerships and Relationships. August 18, 2004. 5.5 Contact Hours. Sponsored US Public Health Service, Region VIII, Office of Minority Health; Wyoming Minority Health Committee, Wyoming Department of Health and the Wyoming Health Council. Riverton, WY.
- Assessing Online Learning. September 2, 2004. 1.5 Contact Hours. Sponsored by Magma Publications Audio Conference. University of North Carolina at Charlotte and Western Carolina University. Laramie, WY.
- *Healing the Workplace*. September 24-25, 2004. 9.3 Contact hours. Sponsored by the Wyoming Nurses Association and Approved by CNE-Net, the education division of the North Dakota Nurses Association, an accredited approver by the ANCCCA.
- Teaching Critical Thinking Skills Across the Curriculum. December 1, 2004. 2 Contact Hours. Sponsored by the University of Wyoming Outreach Credit Programs, Ellbogen Center for Teaching and Learning, and Office of Admissions, Laramie, WY.

2003

• Legislative Impact on Nursing Care: Legislative Days, Jan. 28-29, 2003. 5.7 Contact Hours. Sponsored by the Wyoming Nurses Association. Cheyenne, WY.

- *Grand Rounds:* 9th annual College of Health Sciences Research Day. 2003. 6.5 Contact Hours. Sponsored by the University of Wyoming, College of Health Sciences. Laramie, WY.
- Master's Education Conference Focusing the Kaleidoscope of Graduate Nursing Education: Valuing the Variety of Patterns and Colors. Feb. 27-March 1, 2003. 10.25 Contact Hours. Sponsored by the American Association of Colleges of Nursing. Amelia Island, FL.
- 36th Annual Communicating Nursing Research Conference: Responding to Societal Imperatives through Discovery and Innovation. April 10-12, 2003. 18.6 Contact Hours. Sponsored by the Western Institute of Nursing. Scottsdale, AZ.
- *Nurses: Lifting Spirits, Touching Lives.* Sept. 19-20, 2003. 10.5 Contact Hours. Sponsored by the Wyoming Nurses Association, Cheyenne, WY.
- 6th Annual Baccalaureate Education Conference: Leadership in Baccalaureate Education: Focus on Students, Faculty & the Curriculum. Nov. 16-18, 2003. 16.5 Contact Hours. Sponsored by the American Association of Colleges of Nursing. San Antonio, TX.

2002

- Learning Communities Summit. March, 2002. 8 Contact Hours. Sponsored by the University of Wyoming Learning Communities Initiative. Laramie, WY
- Together Nurses Create Change: 2002 Annual Wyoming State Nursing Convention. September, 2002. 9.3 Contact Hours. Sponsored by the Wyoming Nurses Association. Jackson, WY.
- 2002 Colorado Regional Higher Education Assessment Conference: Doing Assessment as if Learning Matters Most. October 31-November 1, 2002. 14 Contact Hours. Sponsored by the Colorado Regional Higher Education Coalition and Front Range Community College. Westminster, Co.
- Health Care: Quality, Affordability & Responsibility in the Rural West. November, 2002. 16
 Contact Hours. Sponsored by the Wyoming Heritage Foundation 20th Annual Wyoming
 Public Forum. (Multiple state sponsors including Wyoming Nurses' Association, Wyoming
 Department of Health, Wyoming Hospital Association, and Wyoming Medical Society.),
 Casper, WY.

2001

- End-of-Life Nursing Education Consortium (ELNED). January, 2001. 19 Contact Hours. Sponsored by the American Association of Colleges of Nursing and City of Hope National Medical Center Nursing Research and Education Professional Development Program. Pasadena CA.
- Learning Communities Institute. June, 2001. 36 Contact Hours. Sponsored by the National Learning Communities Project at the Washington Center for Improving the Quality of Undergraduate Education. Olympia, WA.
- 24th Annual L. Joseph Butterfield Perinatal Conference. October, 2001. 6 Contact Hours. Sponsored by the Children's Hospital (Denver, CO) and Colorado Nurses' Association.