

SARAH ANNE KOOIENGA PhD FNP ARNP

Assistant Professor
Fay W. Whitney School of Nursing
University of Wyoming
1000 E. University
Laramie, WY 82071
307-766-5402
skooieng@uwyo.edu

Education

Year	Institution	Degree
2006	Oregon Health and Science University, Portland OR	PhD
1988	University of North Carolina Chapel Hill, NC	MS- FNP
1983	Rush University Chicago Ill.	BSN (Cum Laude)

Professional Experience

Educational

2014 to present	University of Wyoming, Laramie WY.	Assistant Professor
2010–2014	Washington State University Vancouver, WA	Assistant Professor
2003-2010	Oregon Health and Science University, Portland, OR.	Assistant Professor (promoted 2006)
2008	Massey University Palmerston North, New Zealand	Visiting Faculty
1992–2005	Linfield College, Portland, Oregon	Adjunct Professor Community Health Nursing

Research

2006-2010	Providence Health System Portland, Oregon	Senior Research Analyst
2003	Providence Health System, Portland, Oregon	Research Analyst

Awards and Honors

2017-	Nomination- College of Health Sciences New Investigator Award.
2012	Outstanding Poster Presentation NONPF Annual Conference, Charleston SC.
2007	Society of Teachers of Family Medicine Best Research Paper Award
2006	Diane Forsythe Award American Medical Informatics Association (AMIA)-best exemplified Diane Forsythe’s spirit at the Intersection of Informatics and Social Science
2006	Sigma Theta Tau Beta Psi Chapter Outstanding Doctoral student
2005	Sigma Theta Tau Beta Psi Chapter Research Support
2005	Dean’s Dissertation Scholarship

Research and Scholarship

- **Fellowship**

- Fellow-

- PBRN Certificate program. A year-long fellowship in practice based research methodologies- 8/2016 to 8/2017

- **Grants and Funding:**

- Travel Grant

- International Programs University of Wyoming **funded \$2000.00** (2015) travel to New Zealand 11/27 to 12/13/15

- Research Grant

- INBRE 3-thematic research project PCOS and American Indian women. Year 3-(2017-2018) (\$36,000) PI-Carron Role: Consultant: qualitative and mixed method design.**Funded \$1400.**

- PCORP Scholars Program-University of Washington School of Public Health Practice Improvement Project (2017)**Funded \$10,500 funding directly to the UW Family Medicine Residency-Cheyenne.** *Improving Patients' Communication and Experience with Prescription Refills at the UW Family Medicine Residency-Cheyenne.*

- American Academy of Family Physicians Foundation Joint Grant Awards Application (2016) Grant **applied not funded \$39,000.resubmit in/2018** Role Co-PI.Norby,E. DO (CO-PI).Thomas, J. Co-investigator- *Patient portal implementation and engagement in a rural family medicine residency clinic.*

- Humenick Funding Fay Whitney School **funded \$5,060.50**(2016) Role Co-PI Carryer, J. (Co-PI) Patient use and experience with patient portals (E-portals) in New Zealand rural general practice. data collection completed analysis on-going podium presentation on preliminary data 11/2016

- National Institutes of Health CDSM R21 **applied not funded \$275,000**(2015) Role: Consultant. Kem Kruger PI *Profiles of Engagement": Developing Measures that Predict and Improve Chronic Disease Self-Management in a Rural Population with Diabetes.*

- College of Health Sciences University of Wyoming Seed Grant **funded \$7500.00** (2015) *Ethnographic exploration of New Zealand primary care practice and use of patient portals* Data collection completed 12/2015. Preliminary analysis completed 6/2016. 1 publication

- Samuel S. Johnson Foundation Redmond, Oregon **funded \$5000.00** (2012) *Meaningful use of Electronic Health Records in rural independent nurse practitioner practice.* Status: Data Collection ended April 2014 Analysis completed. 2 conference posters one published publication

- 2011 Washington State University-Vancouver Mini-Grant **funded \$4600.00** (2011) *Electronic Health Records (E.H.R.) and the small rural family practice: an ethnographic analysis.* Data collection ended 9/12. Analysis completed. 2 conference posters One publication

- Training/Education Grant

- HRSA #16-068 Role PI/PD **funded 2017-2019 \$998,332.00** *Nurse Education, Practice, Quality and Retention-Interprofessional Collaborative Practice* Behavioral Health Integration Program.

National Center for Interprofessional Education and Practice Role Key Faculty Hart/Kobulnicky Co-PIs **applied 7/15/16 not funded \$50,000 with \$50,000 match.** *Building capacity for interprofessional education and practice in a rural-frontier state.*

HHS-HRSA #120838-002 Role **Co-PI** Lead PI Cynthia Fitzgerald **Funded \$1,102,818.** 8/2013- 6/2015 *Using Interprofessional Education (IPE) to improve care for Patients with multiple chronic conditions (MCC) initiative.*

Publications (Refereed Journals)

1. Bush,E.J.,Singh, R. **Kooienga, S.**(2018).(in press) Applying interpretive phenomenology in a community-based focus group. *International Journal Qualitative Methodology.*
2. Carron R. Kooienga S.Gilman-Kehrer.E. Alvero, R 2018 (in press) - The Medicine Wheel: Overview of Research Process with American Indian women. *Research and Theory for Nursing Practice: an international journal.*
3. Carron R. Kooienga S.Gilman-Kehrer.E. Alvero, R (2018) Abstract. Polycystic Ovarian Syndrome in American Indian Women. *Fertility and Sterility-Abstract.*
4. **Kooienga, S.** (2018) published peer review. De-Bruijns-Gereats (corresponding author) A national mixed methods evaluation of the impact of removing legal barriers to full practice authority of Dutch Nurse Practitioners and Physicians Assistants. ;8:e019962 *BMJ Open.*
5. **Kooienga,S.** (2018) Rural patients' and primary care clinic staffs' perceptions of EHR implementation: an ethnographic exploration. *Journal of Ambulatory Care Management 41*(1) 71-79. doi: 10.1097/JAC.000000000000199. Data based
6. Carron, R. **Kooienga, S.** Boyle, D.K. Alvero, R (2017) (published online ahead of press) Coping in Women with Polycystic Ovary Syndrome: Implications for Practitioners Submitted to *Journal of Nurse Practitioners 13* (10) 700-707 <https://doi.org/10.1016/j.nurpra.2017.08.004>.Data based.
7. Carryer,J. & **Kooienga, S.**(2017)..Patients' experience and understanding of E-portals in rural General Practice. Submitted to *The Journal of Primary Health Care (NZ) 9* (4) 262-268 <https://doi.org/10.1071/HC17016> Data based
8. **Kooienga, S** Wilkinson, J. (2017) RN Prescribing: an expanded role for nursing *Nursing Forum 52* (1) DOI:10.1111/nuf.12159.Data based
9. **Kooienga,S.**, Singh, R.(2017) Pharmacy and primary care perspectives on e-prescribing: a focused ethnography *Research in Social and Administrative Pharmacy 13* (4) p. 820-830 DOI: <http://dx.doi.org/10.1016/j.sapharm.2016.08.002> Data based
10. **Kooienga, S.** Rasmor, M. (2016) Shoulder Pain Assessment and Management for the Occupational Health Nurse *Workplace Health and Safety 64* (10) p 448-452 DOI: 10.1177/2165079916666274
11. **Kooienga, S. A.**, & Carryer, J. B. (2015). Globalization and Advancing Primary Health Care Nurse Practitioner Practice. *The Journal for Nurse Practitioners*,11(8), 804-811.
12. Rasmor, M, **Kooienga S.** Brown, C., Probst,T. (2014). United States nurse practitioner students' attitudes, perceptions, and beliefs working with the uninsured. *Nurse Education and Practice 14* (6) 591-597 Data based

13. Lynott, M., **Kooienga, S.**, Stewart, V. (2012) Communication and Electronic Health Record training: a comparison of three health care systems. *Informatics in Primary Care* 20 (1). 7-12 Data Based, *Student Author
14. **Kooienga, S.**, Stewart, V. (2012). Putting a face on medical error-a patient perspective. *Journal for Health Care Quality* 33 (4) 37-41 Data Based
15. Ventres, W., **Kooienga, S.**, Vuckovic, N., Marlin, R., Nygren, P., & Stewart, V. (2006). Physicians, patients, and the electronic health record: an ethnographic analysis. *The Annals of Family Medicine*, 4(2), 124-131. Date Based
16. Ventres, W., **Kooienga, S.**, Marlin, R. (2006) EHRs in the Exam Room: Tips on Patient-Centered Care. *Family Practice Management* 13(3): Data Based
17. Ventres, W., **Kooienga, S.**, Marlin, R., Vuckovic, N., Stewart, V., (2005) Practitioner's style and examination room computers: a videoethnography. *Family Medicine*. 37 (4): 276-81 Data Based

Publications (Refereed Book and Monograph Chapters):

- Rasmor, M. & **Kooienga S.** (2016) Digital story telling in primary care nurse practitioner education in A. Peterkin & P. Brett-MacLean (Eds). *Keeping Reflection Fresh: Top Educators Share Their Innovations in Health Professional Education* (p.336-339) Kent OH. Kent State University Press (peer-reviewed publication)
- **Kooienga, S.** (2014) Differential Diagnosis for the advanced practice nurse. -a case based approach Jacqueline Rhoads, Marilee Murphy Jensen (Eds) New York: Springer Publishing. (invited publication)
- **Publications (Technical Reports):** N/A
- **Publications (Book Reviews):** N/A
- **Publications-Other**
Kooienga, S., Carryer, J.-(2008)- Family Nurse Practitioners: Exploring the difference-a NZ/US dialogue *Te Puawai*-newsletter for the College of Registered Nurses-New Zealand (invited publication)

Presentations (Refereed National and International Abstracts):

Podium

- Carron, R., **Kooienga, S. A.**, Antell, J., Fodder, A., Gilman-Kehrer, E., Alvero, R., & Boyle, D. (2017, October). Best practice model for research approval with American Indian tribes. Podium presentation at NIH IDeA Western Regional Conference, Jackson Hole, WY
- Carron.R. **Kooienga,S.** Fodder, T.Alvero,R, Antell, J. Gilman-Kehrer,E.,Boyle,D (2017, April) Best Practice Model for research approval with American Indian tribes. Western Institute of Nursing Research (WIN) Denver, Co. Data Based
- Rasmor, M. **Kooienga, S.** (2017, April) A practical approach to Neuro- Musculoskeletal Assessment for the Occupational Health Nurse Pre-Conference Workshop AAOHN New Orleans, La.(2017, April)

- **Kooienga, S** (2016, November) Patient portals-urban and rural perspectives in AMIA primary care working group pre conference symposium. *Primary care informatics in the second decade of health information technology-challenges, lessons learned and work remaining to be done.* AMIA_National_Conference Chicago, Ill (invited presentation) Data Based
- **Kooienga,S.**(2016, June) New Zealand rural primary care patients and providers use of E-portals-lessons learned for the Mountain West. CTR-IN Conference Las Vegas-Data Based
- **Kooienga.S.**(2014, July) (abstract accepted unable to attend conference) E-prescribing for rural patients and health care providers. International Rural Health and Rural Nursing research conference MSU Bozeman, Montana. Data Based
- **Kooienga.S.** (2014, February) Implementation of an Electronic Health Record in a small rural clinic: an ethnographic analysis. EQRC conference, February 10 and 11th, 2014 Las Vegas, Nevada, Data Based
- **Kooienga, S.** (2013, April) Rural nurse practitioners, patients and electronic health record implementation Western Institute of Nursing Conference Anaheim, California Data Based
- **Kooienga, S** (2012, November) Rural patients, Nurse practitioners and the Electronic Health Record: an ethnographic analysis. CEAD (Contemporary Ethnography across the Disciplines) Hamilton, New Zealand Data Based
- **Kooienga.S.** Rasmor, M. (2011, July) (abstract accepted unable to attend conference) Use of Digital Stories in NP Education Teaching Narrative-teaching through narrative conference University of Tampere, Tampere, Finland.
- **Kooienga, S.** Stewart, V. (2010, October)-Putting a face on Medical Errors- a patient perspective. International Qualitative Health Research Conference. Vancouver, BC. Data Based
- **Kooienga, S.** (2007, July) Mexican American Families Experience of Type 2 Diabetes- International Conference of Critical Health Psychology-Boston, Mass. Data Based

Poster

- Kooienga, S. Carron.R. Felton.A. (2018) The Role of qualitative methods in DNP scholarly projects.poster presentation at International Qualitative Health Methods conference Banff Canada.
- Durham, D., **Kooienga S.**(2017) Evaluating the Ever-Progressing Resident: Development of a clinical performance tool submitted to Society of Teachers of Family Medicine (STFM) Annual Conference, Washington, DC.
- Nguyen, T. **Kooienga, S.** (2017) Clinical pharmacist as an educator and collaborator: Diabetes patient education and pharmacotherapy management in a family medicine residency program. Submitted to Society of Teachers of Family Medicine (STFM) Annual Conference, Washington, DC.
- **Kooienga, S.** Fischer, S. (2016, April) Knocking down Silos through Course Work Integration NONPF. National Organization of Nurse Practitioner Faculties. Seattle WA.
- **Kooienga, S.** (2015, October). Rural Experience of Electronic Health Record Implementation and Meaningful Use: a focused ethnography. Poster presented Qualitative Health Research conference. Toronto, Canada. Data Based.
- **Kooienga, S.** Rasmor, M. (2012, August). The use of digital stories in Nurse Practitioner

Education. Poster presented 7th International Nurse Practitioner/Advanced practice nursing network conference. Royal College of Nurses (RCN) London UK Data Based

- Rasmor, M. **Kooienga,S.** (2012, April) poster presented. The use of digital stories in Nurse Practitioner Education. NONPF. National Organization of Nurse Practitioner Faculties. Charleston S.C.
- **Kooienga, S.,** Stewart, V. (2008, April) poster abstract accepted unable to attend. Putting a face on medical error-focus on NP practice and medical error. NONPF –National Organization of nurse practitioner faculties. Louisville, Kentucky, Data Based

Presentations (Refereed Local and Regional Abstracts):

Podium

- **Kooienga, S.** (2017, October) LUTS and Prostate Health: a clinical update.WACPN Advance Practice Forum. Casper, Wy.
- **Kooienga, S.** (2017, February) Exploring Health Information Technology and Digital Divides for Rural Residents Rebel Health Shepard Symposium on Social Justice. Univ of Wyoming, Laramie Wy.
- **Kooienga, S.** Carryer, J. (2013, February) Globalization: an international vision for primary care nurse practitioners. International Globalization, Diversity and Education conference WSU Dept. of Education. Vancouver, WA.

Poster

- Thompson, K **Kooienga ,S.** (2018) RNs in Primary Care. poster presentation at SNOCAP/AHEC conference Breckenridge, Co.
- Purtzer, MA. Boshell, K.M. Clarke, P.N. Fischer, S.A. Gable D., **Kooienga, S.A.** Liebl, L.D. Steiner,S. Stidolph,C.,Thomas, R.I. Tull,C.M., Wedemeyer, J.K. Woodard J..(2016, September) A Team Approach: Designing and Implementing Learning Conversation Experiences.WNA, Caspar, Wy.
- Carter J., **Kooienga, S.**Carryer,J., Doutrich, D., Rasmor, M.(2014, June). Social Determinants, Clinical Awareness and Obesity in Women poster presented Peace Health Nursing Week Conference. Longview, WA. **Student Author*
- Rasmor, M. **Kooienga.S** (2011, June). Exploring our students' beliefs, attitudes, and identity through use of digital stories. Poster presented 13th Annual Northwest Nursing and Health Professions Educational Institute. Portland Oregon
- Rasmor, M. **Kooienga.S** (2011, April) Exploring our students' beliefs, attitudes, and identity through use of digital stories. Poster presented WSU-Vancouver Research Showcase.

Presentations (Other)

Rasmor, M. **Kooienga, S.:** (2014, May) A practical approach to Neuro- Musculoskeletal Assessment Pre-Conference Workshop AAOHN Pre Conference Workshop May 5, 2014. Dallas Texas.

Continuing Education and Faculty Development Activities

- Wyoming Geriatric Health Internet Series (2015, June) Wyoming Geriatric Education Center Continuing NP Education.
- NLN Scholarly Writing Retreat (2015, June) Denver, Co.
- National Nurse Practitioner Symposium (2015, July) Keystone, Co.-continuing NP education
- AACN Webinar- Integrating informatics competencies in BSN education
- AACN Webinar- Global understandings of nursing education
- NONPF webinar- The one-minute preceptor

Patents N/A

Work in Progress:

Publications

- Bush,E.J.,Singh, R. Kooienga, S.(2017).(in review) Applying interpretive phenomenology in a community-based focus group. Submitted to RINAH
- **Kooienga, S.** Fischer,S. (in review) Knocking down silos through course work integration Submitting to *Journal of Nursing Education*
- Kooienga,S.& Rasmor, M.. (2017) (revise resubmit). Wrist Pain Assessment and Management for the Occupational Health Nurse. Submitted to *Workplace Health and Safety*.
- Rasmor, M. **Kooienga, S.** (in preparation) Digital Stories in Nurse Practitioner education: new pathways of reflective learning. data based
- **Kooienga, S.** (2017) (in preparation) Resurrecting the Digital Rectal Examination-- implications for clinical educators. submitting to *American Journal of Men's Health*

Data Analysis

Undergraduate and Graduate Student Research Supervision (Supervisor, Committee Chair or Co-chair)

Institutional Mentor

Academic Project (2017) Evan D. Norby DO(Residency Director). Pursing higher level coding through resident and faculty education. National Institute for Program Director Development-American Family Medicine Residency Directors (AFMRD)

Dissertation Committee

- NP Advisor to Sue Adams.(PhD in Nursing student) **completed 2017**. Massey University.Albany (Auckland North Shore) NZ Nurse to Nurse Practitioner in the New Zealand context: an institutional ethnography.

Clinical Project Committees- Washington State University

- Chair masters project committee. Leanna Coy Promoting IUD use among adolescents. completed 4/2013
- Chair masters project committee Sarah Witecki-Assessing and treating narcotic pain medication addiction in the primary care setting completed 4/2013
- Chair masters project committee Michelle Froh- Antibiotic misuse in the primary care setting completed 4/2013
- Chair masters project committee Jill Carter Social Determinants of Obesity in Women completed 4/2013
- Chair masters project committee Angi Thomas. Use of E-visits in rural primary health care planned completed Fall 2013
- Chair masters project committee Amanda Jackositz. Relationship based primary care in the era of health care reform planned completed Fall 2013
- Member masters project committee Cynthia Mosier. Health promotion activities among enlisted military personnel planned completed Fall 2013
- Member masters project committee Christine Horton. Substance abuse among learning disabled adolescents. planned completed 4/ 2013
- Member masters project committee Crystal McElroy ADHD in the preschool population completed 11/ 2013
- Member: masters project committee, Melissa Hosey- Antibiotic prescribing in primary care settings completed, 07/11.

- Member: masters project committee, Giselle Ondetti The role of the nurse practitioner in the Medical Home Model completed 07/11.
- Chair masters project committee Christie Rivelli Screening and treatment for depression post-MI in the primary care setting completed 11/11

Research Practicum Coordinator Washington State University

Sarah Witecki Master’s FNP Student Diabetes Quality Assurance Project at The Willamette Clinic, West Linn, Oregon

Lisa Sponhauer Master’s FNP student. Primary Care Immunization Review at The Willamette Clinic West Linn, Oregon

- **Consulting and Other Scholarship Activities**

- **International**

2006-2013 Examiner-College of Registered Nurses of British Columbia- examiner for Observed Structured Clinical Exam (OSCE) for nurse practitioner licensure in B.C. Canada.

2010-2012 Development of primary care papers (courses) for Nurse practitioner program of study Massey University Palmerton North, New Zealand College of Health and Social Science. Honorarium

5/2006 Instruction and coordination of physical assessment lab for NP students University of Victoria, Victoria B.C. Canada. Honorarium

- **National**

2012-2015 Foreign Credentials Equivalency evaluation for RNs educated in Latin America Trustforte Corporation- Honorarium

2014-2015 Foreign Credentials Equivalency/H1 Visa Job Evaluation for RN immigration legal cases Foundation for International Services, Edmonds, WA. Honorarium

Teaching- 2014-2016

#	Course Description	Year	Credit Hours	Number of Students
NURS 5840	UW Health Behavior Change 3	F2017	3	18
NURS 5873	UW Primary Care for Children and Families	S2017	3	11
NURs 5845	UW Health Communication/Informatics	S2017	3	13
NURS 5875	UW Primary Care for Acute and Chronically Ill adults	F2016	3	12
NURs 5840	UW Health Behavior Change 3	F2016	3	13
NURS 5895	UW Final DNP practicum Clinical Faculty/Preceptor	Su 2016	6 360 clinical hours	1
NURS 5873	UW Primary Care for Children and Families	S2016	3	12
NURS 5845	UW Health Communication/Informatics	S2016	3	16

NURS 5840	UW Health Behavior Change 3	F2015	3	15
NURS 5875	UW Primary Care for Acute and Chronically Ill Adults	F2015	3	10
NURS 5845	UW Health Communication/Informatics.	S2015	3	11
NURS 5873	UW Primary Care for Children and Families	S2015	3	11
NURS 5875	UW Primary Care for Acute and Chronically Ill Adults	F2014	3	12
NURS 562	Washington State University `Advanced Health Assessment and Differential Diagnosis (Course Coordinator)	2014	3	49
NURS 562	Washington State University-Advanced Health Assessment and Differential Diagnosis (Lab Section)	2014	1	23
NURS 569	Washington State University Primary Care Family Clinical faculty (site visits) and Preceptor –one student	2014	variable	6
NURS 595	Washington State University Clinical Internship	2013-2014	variable	3

(Note: For faculty in Clinical Faculty lines where formal courses are not taught, please list didactic teaching sessions taught, a listing of clinical and hospital precepting activities).

- **Guest lectures**
 UW- DNP seminar- Behavioral Health Integration
 UW Basic BSN course- Behavioral Health Integration
 Informatics Courses, Pediatric Courses for FNP's Washington State University
- **Advising**

Year	Number of Undergraduate Advisees	Number of Graduate/Resident Advisees
		University of Wyoming 9 DNP FNP
2016		University of Wyoming 10 DNP FNP advisees
2015		University of Wyoming 5 DNP FNP advisees
2014		University of Wyoming 4 DNP FNP advisees
2013-2014		Washington State University 12 DNP FNP advisees, 6 FNP Master student advisees.

University Service (Listing of Committee/Administrative Responsibilities)

- **University of Wyoming**
 2016- Alternate faculty senator-supporting FWWSO Faculty Senator
- **College of Health Sciences**
 2016-Member Patient Portal implementation task force Family Medicine Residency Cheyenne
 2015-Member Clinical Quality Improvement Task Force
 Family Medicine Residency-Cheyenne
- **Division/School**
 2016-Curriculum and Evaluation Committee

2014-2015 Advanced Practice Committee
2015 Professional Development Committee

Professional/Community Service

- **Community Service Activities**

2016 Clinician Advisory Group-Blue Cross Blue Shield of Wyoming Cheyenne, WY.
2014-present- Volunteer DOT medical examiner Downtown Clinic Laramie, WY.
2009-2014 Ad-hoc committee to support vulnerable Latino students in health care education
Portland, Oregon
2012 Career Day Event Washougal High School
2011-- 2013 Faculty support 7th Annual Sports and Camp Physical at Chief Umtuch Middle
School-fundraiser for WSU Vancouver CON Scholarship Fund
October 2011 Informational interview with Washougal High School Senior

- **Professional Memberships and Activities** (including grant and manuscript review)

International

2014- present- member Sigma Theta Tau International- local chapter Alpha PI

2012- present member Institutional Ethnography (IE) research workgroup (an e-based
international workgroup composed of researchers from English speaking countries).
Janet Rankin PhD RN group facilitator-University of Calgary, Calgary Alberta Canada

2010-present Member International Institute for Qualitative Health Methodology
University of Alberta, Edmonton Alberta Canada

2007-present Member International Society for Critical Health Psychology

National

2014-present Member AMIA-primary care working group

2014-present Member Sigma Theta Tau

2011-Present Member of American Academy of Nurse Practitioners (AANP)

2011 Nominated for Air Force Health Care Professions Tour of Influence

2007-Present Member National Organization of Nurse Practitioner Faculties (NONPF)

State and Local

2015-Present Advisory Board Member- Patient Centered Outcomes for the Parkinson's disease
Community in Wyoming. Project Lead Sandra Sundin MBA. Cheyenne Wyoming
Parkinson's Disease Support Group
2015 Wyoming Council for Advanced Practice Nursing

2014 Member Wyoming Nurses Association

2008-2014 Member Nurse Practitioners of Oregon (NPO). Oregon State Nurse Association

- 2011-2012 Member of Primary Care Patient Centered Home Implementation Task Force and Policy workgroup for State of Oregon Development of primary care home standards for all Oregon Health Authority (Medicaid) patients
Oregon State governmental task force
- 2011- 2012 Consultancy with “storyteller” Oregon Health Authority-to recruit patients to tell their stories of uncoordinated primary health care”
- April 2012 Nominated by Governor of Oregon Essential Benefits Task Force

Manuscript/Book Review

- 2017-present BMJ Journals
- 2016-present Patient Education and Counseling
- 2015-present The Journal of Professional Nursing
- 2011-present International Journal of Qualitative Methodology
- 2011-present McMaster University (Canada) Online Rating of Evidence (MORE)
- 2010-present Journal for Health Care Quality

Conference Abstract Review

- 2010-present Qualitative Health Research Annual conference
- 2013 Western Institute of Nursing Conference
- 2013-present NONPF conference
- 2015-present AMIA annual conference

Clinical Practice

- **Professional Licensure and Certification**

- Wyoming ARNP license # 34295.1347 Expires 12/31/2018
- ANCC National Certification #0098986 Expires 2/2019
- Nationally certified DOT examiner
- ACLS Certified

- **Credentialing and Privileging status:**

- Credentialed with all the Wyoming based insurance agencies
- BlueCross BlueShield
- Tricare
- Health net
- Medicare
- Wyoming Medicaid

- **Clinical Practice Service Activities:** (Statement from the faculty member describing service activities to clinical institutions)

- Clinical Coordinator. Helped clinical faculty be successful in their role visiting students and interacting with clinical sites Washington State University*

- Served as preceptor for 5+ FNP students in clinical site The Willamette Clinic*

- Member Clinical Quality Improvement Task Force- Family Medicine Residency-*

Cheyenne

Member Patient Portal implementation task force Family Medicine Residency

- Faculty Patient Care Activities:

Clinical Site	Dates	Type of Care	Number of Hours of Care/Week
The Willamette Clinic West Linn, Oregon	2009 to 8/2014	Primary Care provider across the life span.	7-12 hours
Family Medicine Residency Cheyenne	6/2015 to present	Primary care provider across the lifespan	8-9 hours per week