


UVA

SCHOOL of NURSING

Faculty Publications 2019

Journal Articles

Akuamoah-Boateng, K. A., Wiencek, C., Esquivel, J. H., DeGennaro, G., Torres, B., & Whelan, J. F. (2019). RAMPED-UP: The development and testing of an interprofessional collaboration model. *Journal of Trauma Nursing*, 26(6), 281-289. doi:10.1097/JTN.0000000000000466

Albrecht, T. A., Keim-Malpass, J., Boyiadzis, M., & Rosenzweig, M. (2019). The experience of young adults newly diagnosed with acute leukemia during their hospitalization for induction chemotherapy treatment. *Journal of Hospice and Palliative Nursing*, 21(2), 167-173. doi:10.1097/NJH.0000000000000545

Bennett, R., & LeBaron, V. (2019). Parental perspective on roles in end-of-life decision making in the pediatric intensive care unit: An integrative review. *Journal of Pediatric Nursing*, 46, 18- 25. doi:10.1016/j.pedn.2019.02.029

Berger, J., Hamric, A. B., & Epstein, E. G. (2019). Self-inflicted moral distress: Opportunity for a fuller exercise of professionalism. *Journal of Clinical Ethics*, 30(4), 315-318.

Burks, A. C., & Keim-Malpass, J. (2019). Health literacy and informed consent for clinical trials: A systematic review and implications for nurses. *Nursing: Research and Reviews*, 9, 31-40. doi:10.2147/NRR.S207497.

Burnett, C., Crowder, J., Bacchus, L., Schminkey, D., Bullock, L., Sharps, P., & Campbell, J. (2019). "It doesn't freak us out the way it used to": An evaluation of the Domestic Violence Enhanced Home (DOVE) intervention to inform practice and policy screening for IPV. *Journal of Interpersonal Violence*, 0, 088626051982716. doi:10.1177/0886260519827161

Campbell, C., & Catlett, L. (2019). Silent illumination: A case study exploring the spiritual needs of a transgender-identified elder receiving hospice care. *Journal of Hospice and Palliative Nursing*, 21(6), 467-474. doi:10.1097/njh.0000000000000596

Cash, A. H., Debnam, K. J., Waasdorp, T., Wahl, M., Bradshaw, C. P. (2019). Adult and student interactions in nonclassroom settings. *Journal of Educational Psychology*, 111(1), 104-117. doi:10.1037/edu0000275


Chavez, F., Kelly, T., Kunisch, J., & Kurth, A. (2019). Systems leadership doctor of nursing practice: Global relevance. *International Nursing Review*, 66(4), 482-489. doi:10.1111/inr.12527

Colson, E. R., Schaeffer, P., Hauck, F. R., Provini, L., McClain, M., Corwin, M. J., Drake, E. E., Kellams, A. L., Geller, N. L., Tanabe, K., & Moon, R. Y. (2019). Facilitators and barriers to implementation of safe infant sleep recommendations in the hospital setting. *JOGNN: Journal*


[REDACTED]

[REDACTED]


of Obstetric Gynecologic & Neonatal Nursing, 48(III), 332- 340. doi:10.1016/j.jogn.2019.02.005

Convoy, S. P., Westphal, R. J., & Convoy, D. W. (2019). Concordant actions in suicide assessment model. *Nursing Clinics of North America*, 54(4), 533-539. doi:10.1016/j.cnur.2019.07.003

Cordero, C., Windham, G. C., Schieve, L. A., Fallin, M. D., Croen, L. A., Siega-Riz, A. M., ... Daniels, J.L. (2019). Maternal diabetes and hypertensive disorders in association with autism spectrum disorder. *Autism Research*, 12(6), 967-975. doi:10.1002/aur.2105

Crowder, J., Burnett, C., Laughon, K., & Dreisbach, C. (2019). Elder abuse in American Indian communities: An integrative review. *Journal of Forensic Nursing*, 15(4), 250-258. doi:10.1097/jfn.0000000000000259

Cunningham, T. (2019). Another Ebola outbreak provides an occasion for reflection. *American Journal of Nursing*, 119(1), 11. doi:10.1097/01.NAJ.0000552588.00224.5b

Cunningham, T., Ducar, D. M., & Keim-Malpass, J. (2019). "The Pause": A Delphi methodology examining an end-of-life practice. *Western Journal of Nursing Research*, 41(10), 1481-1498. doi:10.1177/0193945919826314

DeGuzman, P. B., Chu, C., & Keim-Malpass, J. (2019). Built and natural environment barriers and facilitators to physical activity in rural, suburban, and small urban neighborhoods. *Oncology Nursing Forum*, 46(5), 545-555. doi:10.1188/19.ONF.545-555

Deivert, M., Quatrara, B., Kane, C., Sohn, M., Childress, M., & Turrentine, F. (2019). An evaluation of risk factors for extubation failure in surgical patients in intensive care. *Dimensions in Critical Care Nursing*, 38(5), 256-263. doi:10.1097/dcc.0000000000000380

Desai, R., Camacho, F., Tan, X., LeBaron, V., Blackhall, L., & Balkrishnan, R. (2019). Mental health comorbidities and elevated risk of opioid use in elderly breast cancer survivors using Adjuvant Endocrine Treatments. *Journal of Oncology Practice*, 15(9), 777-786.

DeValpine, M. G., Hanula, K., Trinkle, D., Poston, R., Owen, J., Brashers, V., & Lewis, E. (2019). Expanding rural opioid addictions treatment: An inter-institutional, inter-professional telehealth case study simulation. *Virginia Journal of Public Health*, 3(1), 3-23.

Diehl, S. K., Mefferd, A. S., Lin, Y. C., Sellers, J., McDonell, K. E., de Riesthal, M., & Claassen, D. O. (2019). Motor speech patterns in Huntington disease. *Neurology*, 93(22), e2042-e2052. doi:10.1212/WNL.00000000000008541.

Dreisbach, C., Koleck, T., Bourne, P., & Bakken, S. (2019). A systematic review of natural language processing and text mining of symptoms from electronic patient-authored text


[Redacted]

[Redacted]


data. *International Journal of Medical Informatics*, 125, 37- 46. doi:10.1016/j.ijmedinf.2019.02.008

Ducar, D. M., & Cunningham, T. (2019). Honoring life after death: Mapping the spread of the pause. *American Journal of Hospice & Palliative Medicine*, 36(5), 429-435. doi:10.1177/1049909118813553

Dyrbye, L.N., West, C.P., Johnson, P.O., Cipriano, P.F., Beatty, D.E., Peterson, C. (2019). Burnout and satisfaction with work-life integration among nurses. *J Occup Environ Med*, 61(8), 689-698. doi:10.1097/JOM.0000000000001637

Elgin, K., & Poston, R. (2019). Optimizing registered nurse bedside shift report: Innovative application of simulation methods. *Journal for Nurses in Professional Development*, 35(2), E6- 14. doi:10.1097/NND.0000000000000526

Epstein, E. G., Prompahakul, C., Thacker, L., Whitehead, P. B., & Hamric, A. B. (2019). Enhancing understanding of moral distress: The measure of moral distress for healthcare professionals. *AJOB Empirical Bioethics*, 10(2), 113-124. doi:10.1080/23294515.2019.1586008

Epstein, E., Phyllis, B. W., Prompahakul, C., Leroy, R. T., & Hamric, A. B. (2019). Enhancing understanding of moral distress: The measure of moral distress for health care professionals. *AJOB Empirical Bioethics*, 10(2), 113-124. doi:10.1080/23294515.2019.1586008

Esquivel, J.H., Dracup, K., Whooley, M.A., McCulloch, C., Chengshi, J., Moser, D.K., Clark, R.A., Pelter, M.M., Biddle, M., & Park, L.G. (2019). Rapid five pound weight gain is not associated with readmission in patients with heart failure. *ESC-Heart Failure*, 6(1), 131-137.


Estrella, M. L., Pirzada, A., Durazo-Arvizu, R. A., Cai, J., Giachello, A. L., Espinoza Gacinto, R., Siega-Riz, A. M., & Daviglius, M. L. (2019). Correlates of and body composition measures associated with metabolically healthy obesity phenotype in Hispanic/Latino women and men: The Hispanic Community Health Study/Study of Latinos. *Journal of Obesity*, 2019, 1-

10. doi:10.1155/2019/1251456

Eudy, A. M., Siega-Riz, A. M., Engel, S. M., Franceschini, N., Howard, A. G., Clowse, M. E. B., & Petri, M. (2019). Preconceptional cardiovascular health and pregnancy outcomes in women with systemic lupus erythematosus. *Journal of Rheumatology*, 46(1), 70-


77. doi:10.3899/jrheum.171066


Eudy, A. M., Siega-Riz, A. M., Engelm, S. M., Franceschini, N., Howard, A. G., Clowse, M. E. B., & Petri, M. (2019). Response to: 'Postpartum breastfeeding status' by Betzold. *Annals of Rheumatic Diseases*, 78(5), e38. doi:10.1136/annrheumdis-2018-213427


[REDACTED]

[REDACTED]


Gaias, L. M., Lindstrom Johnson, S., Bottiani, J. H., Debnam, K. J., & Bradshaw, C. P. (2019). Examining teachers' classroom management profiles: Incorporating a focus on culturally responsive practice. *Journal of School Psychology, 76*, 124-139. doi:10.1016/j.jsp.2019.07.017

Hurst, A., Castaneda, B., & Ramsdale, E. (2019). Deliberate indifference: Inadequate health care in U.S. prisons. *Annals of Internal Medicine, 170*(8), 563. doi:10.7326/m17-3154

Jesonowski, M., Quatrara, B., & Riordan, J. (2019). Does a provider in triage and rapid medical evaluation help with left without being seen rates and ED crowding? *Journal of Emergency Nursing, 45*(1), 38-45. doi:10.1016/j.jen.2018.09.001

Johnson, L. A., Dias, N., Clarkson, G., & Schreier, A. M. (2019). Social media as a recruitment tool: Can a diverse sample of bereaved parents be reached? *Applied Nursing Research, 50*(12), 151-201. doi:10.1016/j.apnr.2019.151201

Johnson, L. A., Schreier, A. M., Moye, J., Swanson, M., & Ridner, S. (2019). Relationships of stigma to quality of life and factors related to quality of life in advanced lung cancer. *Oncology Nursing Forum*, 46(3), 318-328. doi:10.1188/19.ONF.

Keim-Malpass, J., Constantoulakis, L., & Letzkus, L. C. (2019). Variability in states' coverage of children with medical complexity through home and community-based Medicaid waivers. *Health Affairs*, 38(9), 1484-1490. doi:10.1377/hlthaff.2018.05413

Keim-Malpass, J., Croson, E., Allen, M., Deagle, C., & DeGuzman, P. (2019). Towards translational health policy: Findings from a state evaluation of programs targeting children with special health care needs. *Journal of Specialists in Pediatric Nursing*, 24(2), 1-12240. doi:10.1111/jspn.12240

Keim-Malpass, J., Doede, A., & Showalter, S. L. (2019). Does patient health literacy impact adherence to adjuvant endocrine therapy in breast cancer patients? *Patient Preference & Adherence*, 13, 47-51. doi:10.2147/PPA.S190249

Keim-Malpass, J., Letzkus, L. C., & Constantoulakis, L. (2019). Publicly funded home and community-based care for children with medical complexity: Protocol for the analysis of Medicaid waiver applications. *JMIR Res Protoc*, 8(7), e13062. doi:10.2196/13062


Kelsey, C., Dreisbach, C., Alhusen, J., & Grossman, T. (2019). A primer on investigating the role of the microbiome in brain and cognitive development. *Developmental Psychobiology*, 61(3), 341-349.


Kile, D., Eaton, M., deValpine, M., & Gilbert, R. (2019). The effectiveness of education and cognitive rehearsal in managing nurse-to-nurse incivility: A pilot study. *Journal of Nursing Management*, 27(3), 543-552. doi:10.1111/jonm.12709


Kitzmilller, R., Vaughan, A., Skeeles-Worley, A., Keim-Malpass, J., Yap, T., Lindberg, C., ... Moorman, J. R. (2019). Implementation of a predictive analytics monitoring platform innovation in intensive care: A qualitative study. *Applied Clinical Informatics*, 10(2), 295-306. doi: 10.1055/s-0039-1688478. doi:10.1055/s-0039-1688478

Kleinpell, R., Sessler, C., Wiencek, C., & Moss, M. (2019). Choosing Wisely in critical care: Results of a national survey from the Critical Care Societies Collaborative. *Critical Care Medicine*, 47, 331-336. doi:10.1097/ccm.0000000000003496

Koleck, T., Dreisbach, C., Bourne, P., & Bakken, S. (2019). Natural language processing of symptoms documented in free-text narratives of electronic health records: a systematic review. *Journal of American Medical Informatics Association*, 26(4), 364-379. doi:10.1093/jamia/ocy173

Kurz, K. (2019). COVID-19 and myocarditis: Not a real article. *Fictitious American Journal of Emergency Medicine*, 38(7), e3-15.

Kwon, Y., Logan, J. G., Pusalavidyasagar, S., Kasai, T., Cheong, C., & Lee, C. H. (2019). Sleep apnea and heart. *Sleep Medicine Research*, 10(2), 67-74. doi:10.17241/smr.2019.00493


Kwon, Y., Logan, J. G., Redline, S., Duprez, D., Jacobs, D., Ouyang, P., Hundley, G., Lima, J., Bluemeke, D. A., & Lutsey, P. L. (2019). Obstructive sleep apnea and structural/functional properties of thoracic ascending aorta: The multi-ethnic study of atherosclerosis (MESA).. *Cardiology*, 142(3), 180-188. doi:10.1159/000499500

Lacey, V., Good, K., Toliver, C., Jenkins, S., & DeGuzman, P. B. (2019). Evaluation of 12-week shelf life of patient-ready endoscopes. *Gastroenterology Nursing*, 42(2), 159-164. doi:10.1097/sga.0000000000000364

Laughon, K., & Lewis-O'Connor, A. (2019). Trauma-informed nursing improves equity. *Journal of Forensic Nursing*, 15(4), 195-196. doi:10.1097/JFN.0000000000000270


LeBaron, V., Camacho, F., Balkrishnan, R., Yao, A., & Gilson, A. (2019). Opioid epidemic or pain crisis? Using the Virginia All Payer Claims Database to describe opioid medication prescribing patterns and potential harms for patients with cancer. *Journal of Oncology Practice*, 15(12), e997-e1009. doi:10.1200/jop.19.00149

LeBaron, V., Hayes, J., Gordon, K., Alam, R., Homdee, N., Martinez, Y., Ogunjirin, E., Thomas, T., Jones, R., Blackhall, L., & Lach, J. (2019). Leveraging smart health technology to empower patients and family caregivers in managing cancer pain: Pilot testing of the Behavioral and Environmental Sensing and Intervention for Cancer (BESI-C) system. *JMIR (Journal of Medical Internet Research) Research Protocols*, 8(12), e16178. doi:10.2196/16178


LeCroy, M. N., Siega-Riz, A. M., Albrecht, S. S., Ward, D. S., Cai, J., Perreira, K.M., ... Stevens, J. (2019). Association of food parenting practice patterns with obesogenic dietary intake in Hispanic/Latino Youth: Results from the Hispanic Community Children's Health Study/Study of Latino Youth. *Appetite*, 140(277), 287. doi:10.1016/j.appet.2019.05.006

Lee, M., Ryoo, J. H., Campbell, C., Hollen, P. J., & Williams, I. C. (2019). Exploring the challenges of medical/nursing tasks in home care experienced by caregivers of older adults with dementia: An integrative review. *Journal of clinical nursing*, 28(XXIII-XIV), 4177-4189. doi:10.1111/jocn.15007

Lindley, L. C., Cohrs, A., Keim-Malpass, J., & Leslie, D. L. (2019). Children enrolled in hospice care under commercial insurance: A comparison of different age groups. *American Journal of Hospice and Palliative Medicine*, 36(2), 123-129. doi:10.1177/1049909118789868.

Martin, C. L., Vladutiu, C. J., Zikry, T. M., Grace, M. R., & Siega-Riz, A. M. (2019). Maternal lipid levels during pregnancy and child weight status at 3 years of age. *Pediatric Obesity*, 14(4), e12485. doi:10.1111/ijpo.12485

Mattos, M. K., & Lingler, J. H. (2019). Research data disclosure in the digital age. *Journal of Alzheimer's Disease*, 71(4), 1089-1091. doi:10.3233/JAD-190725

Mattos, M., Burke, L.E., Baernholdt, M., Hu, L., Nilsen, M.L., & Lingler, J.H. (2019). Perceived social determinants of health among older, rural-dwelling adults with early-stage cognitive impairment. *Dementia*, 18(3), 920-935. doi:10.1177/1471301217694250

Mattos, M., Sereika, S. M., Beach, S. R., Kim, H., Klunk, W. E., Knox, M., Nadkarni, N. K., Parker, L. S., Roberts, J. S., Schulz, R., Tamres, L., & Lingler, J. H. (2019). Research use of ecological momentary assessment for adverse event monitoring following amyloid- β imaging. *Journal of Alzheimer's Disease*, 71(4), 1071-1079. doi:10.3233/JAD-190091


Mayes, B. R., & Kislyakov, A. (2019). The physics of health care: Viewing the U.S. health-care "system" from the perspective of quantum mechanics. *World Medical & Health Policy*, 11(2), 177-187. doi:10.1002/wmh3.300

McCants, K., Reid, K. B., Williams, I., Miller, D. E., Rubin, R., Dutton, S. (2019). The impact of case management on reducing readmission for patients diagnosed with heart failure and diabetes. *Professional Case Management*, 24(4), 177-193. doi:10.1097/ncm.0000000000000359


McKinnon, T. H., McNelis, A. M., DeLeon, K., Whitlow, M. L., & Fitzpatrick, J. J. (2019). Current state of international clinical experiences in the United States prelicensure nursing programs. *Nursing Education Perspectives*, 40(V), 291-294. doi:10.1097/01.NEP.0000000000000563


[REDACTED]

[REDACTED]

[REDACTED]


McKinnon, T. H., McNelis, A. M., DeLeon, K., Whitlow, M. L., & Fitzpatrick, J. J. (2019). International clinical experiences for required clinical hours: National survey of registered pre-licensure programs. *Journal of Nursing Regulation*, 10(1), 53-56. doi:10.1016/s2155-8256(19)30083-3

Mitchell, E. M., & Camacho, F. (2019). Developing a priority scoring index for mobile mammography sites: Considerations for screening access in rural and remote settings. *Cancer Control*, 26, 1-6. doi:10.1177/1073274819883270

Moon, R., Corwin, M., Kerr, S., Heeren, T., Colson, E., Kellams, A., Geller, N., Drake, E., Tanabe, K., & Hauck, F. (2019). Mediators of improved adherence to infant safe sleep using a mobile health intervention. *Pediatrics*, 143(5), 2018-2799. doi:10.1542/peds.2018-2799

Mooney-Doyle, K., Keim-Malpass, J., & Lindley, L. C. (2019). The ethics of concurrent hospice care for children: A social justice perspective. *Nursing Ethics*, 26(5), 1518-1527. doi:10.1177/0969733018765308

Park, L. G., Dracup, K., Whooley, M. A., McCulloch, C., Lai, S., & Esquivel, J. (2019). Sedentary lifestyle associated with mortality in rural patients with heart failure. *European Journal of Cardiovascular Nursing*, 18(4), 318-324. doi:10.1177/1474515118822967

Pas, E., Johnson, S., Debnam, K., & Bradshaw, C. (2019). Examining the relative utility of fidelity of PBIS implementation scores in relation to student outcomes. *Remedial and Special Education*, 40(1), 6-15. doi:10.1177/0741932518805192

Plews-Ogan, J., Babbar, A., & Keim-Malpass, J. (2019). Compassion and connectedness as motivational drivers in the care of children with medical complexity. *Journal of Pediatric Rehabilitation*, 12(3), 279-284. doi:10.3233/PRM-190611

Quatrara, B., Brashers, V., Baernholdt, Novicoff, M., Schlag, W., Haizlip, J., Plews-Ogen, M., & Kennedy, C. (2019). Enhancing interprofessional education through patient safety and quality improvement team-training: A pre-post evaluation. *Nurse Education Today*, 79, 105-110. doi:10.1016/j.nedt.2019.05.011


Raghavan, R., Dreibelbis, C., Kingshipp, B. L., Wong, Y. P., Abrams, B., Gernand, A. D., Rasmussen, K. M., Siega-Riz, A. M., ... Stoody, E.E. (2019). Dietary patterns before and during pregnancy and birth outcomes: a systematic review. *American Journal of Clinical Nutrition* (issue supplement 1), 109(7), 729S-756S. doi:10.1093/ajcn/nqy353

Reid, K. R. Y., Reid, K., Esquivel, J. H., Thomas, S. C., Rovnyak, V., Hinton, I., & Campbell, C. (2019). Using video education to improve outcomes in heart failure. *Heart and Lung*, 48(5), 386-394. doi:10.1016/j.hrtlng.2019.05.004


Ridge, R. A. (2019). Managing bed bugs in healthcare settings. *Nursing Management*, 50(8), 40-45. doi:10.1097/01.numa.0000575320.85830.0f

Romo, R. D., Carpenter, J. G., Buck, H., Lindley, L. C., Xu, J., Owen, J. A., et al. (2019). HPNA 2019-2022 research agenda: Development and rationale. *Journal of Hospice & Palliative Nursing*, 21(4), e17-23.

Ruminski, C., Clark, M. T., Lake, D. E., Kitzmiller, R. R., Keim-Malpass, J., Robertson, M., Simons, T., Moorman, J. R., & Calland, J. F. (2019). Impact of predictive analytics monitoring in a surgical and trauma intensive care unit. *Journal of Clinical Computing and Monitoring*, 33(4), 703-711. doi:10.1007/s10877-018-0194-4

Sabone, M., Mazonde, P., Cainelli, F., Maitshoko, M., Renatha, J., Shayo, J., Morris, B., Muecke, M., Wall, B. M., Hoke, L., Peng, L., Mooney-Doyle, K., & Ulrich, C. M. (2019). Everyday ethical challenges of nurse-physician collaboration. *Nursing Ethics*, 1(15), e1- 15. doi:10.1177/0969733019840753

Sabri, B., Warren, N., Kaufman, M. R., Coe, W. H., Alhusen, J. L., Cascante, A., & Campbell, J. C. (2019). Unwanted sexual experiences in university settings: Survivors' perspectives on effective prevention and intervention strategies. *Journal of Aggression, Maltreatment & Trauma*, 28(9), 1021-1037. doi:10.1080/10926771.2018.1481901

Samankasikorn, W., Alhusen, J., Yan, G., Schminkey, D., & Bullock, L. (2019). Relationships of reproductive coercion and intimate partner violence to unintended pregnancy. *Journal of Obstetric, Gynecologic, and Neonatal Nursing*, 48(1), 50-58. doi:10.1016/j.jogn.2018.09.009

Schreier, A. M., Johnson, L. A., Vohra, N. A., Muzaffar, M., & Kyle, B. (2019). Post-treatment symptoms of pain, anxiety, sleep disturbance and fatigue in breast cancer survivors. *Pain Management Nursing*, 20(2), 146-151. doi:10.1016/j.pmn.2018.09.005

Sellers, J., Darby, R. R., Farooque, A., & Claassen, D. O. (2019). Pimavanserin for psychosis in Parkinson's disease-related disorders: A retrospective chart review. *Drugs & aging*, 36(7), 647-653. doi:10.1007/s40266-019-00655-y.

Smith, M. W., Lafond, D., Keim-Malpass, J., Lindley, L. C., & Matzo, M. (2019). A new era in pediatric hospice care for military families. *American Journal of Nursing*, 119(8), 66-69. doi:10.1097/01.NAJ.0000577468.30510.60.

Snapp, B., & Reyna, B. (2019). Role of the neonatal nurse practitioner in the community hospital. *Advances in Neonatal Care*, 19(5), 402-408. doi:10.1097/anc.0000000000000638

Spaeder, M. C., Clark, M. T., Tran, C. A., Keim-Malpass, J., Zschaebitz, J. V., Lake, D. E., & Moorman, J. R. (2019). Predictive analytics in the pediatric intensive care unit for early


identification of sepsis: Capturing the context of age. *Pediatric Research*, 86(5), 655- 661.
doi:10.1038/s41390-019-0518-1

Sundean, L. J., White, K. R., Thompson, L. S., & Prybil, L. D. (2019). Governance education for nurses: Preparing nurses for the future. *Journal of Professional Nursing*, 35(5), 346-352. doi:10.1016/j.profnurs.2019.04.001

Turner, A., Wong, D., Khan, D., Dreisbach, C., Palmore, M., & Miller, C. (2019). Multi-omics approaches to study long noncoding RNA function in atherosclerosis. *Frontiers in Cardiovascular Medicine*, 6, 1. doi:10.3389/fcvm.2019.00009

Turrentine, F. E., Dreisbach, C., St. Ivany, A., Hanks, J., & Schroen, A. (2019). Influence of gender on surgical residency applicants' recommendation letters. *Journal of the American College of Surgeons*, 228(2), 356-365.e3. doi:10.1016/j.jamcollsurg.2019.12.020

Vorwald, M. B., & Letzkus, L.C. (2019). Determining the organic matter burden of exercise- tracking devices using adenosine triphosphate surveillance. *American Journal of Infection Control*, 47(8), 1020-1021. doi:10.1016/j.ajic.2019.01.021

Wall, B. M. (2019). Book review [Review of the book *A history of global health: Interventions into the lives of other peoples*, by Randall M. Packard]. *Nursing History Review*, 27(1), 156- 158. doi:10.1891/1062-8061.27.156

White, K. R. (2019). Boosting clinical knowledge: Why executives need to learn about the clinical core. *Healthcare Executive*, 34(4), 38-3.

Wiencek, C., Kleinpell, R., Moss, M., & Sessler, C. (2019). Choosing Wisely in critical care: A national survey of critical care nurses. *American Journal of Critical Care*, 28, 434-440. doi:10.4037/ajcc2019241


Wilson, L. S., Blonquist, T. M., Hong, F., Halpenny, B., Wolpin, S., Chang, P., Filson, C. P., Master, V. R., Sanda, M. G., Chien, G. W., Jones, R. A., Krupski, T. L., & Berry, D. L. (2019). Assigning value to preparation for prostate cancer decision making: a willingness to pay analysis. *BMC Medical Informatics and Decision Making*, 19(1), 1-9. doi:10.1186/s12911-018- 0725-4

Wolf, A., White, K. R., Epstein, E., & Enfield, K. (2019). Palliative care and moral distress: An institutional survey of critical care nurses. *Critical Care Nurse*, 39(5), 38-49. doi:10.4037/ccn2019645


Advance Online Publications

Debnam, K. J., & Kumodzi, T. (2019). Adolescent perceptions of an interactive mobile application to respond to teen dating violence. *Journal of Interpersonal Violence*. Advance online publication. doi:10.1177/0886260518821455


Debnam, K. J., & Mauer, V. (2019). Who, when, how, and why bystanders intervene in physical and emotional teen dating violence. *Trauma, Violence & Abuse*. Advance online publication. doi:10.1177/1524838018806505

Johnson, L. A., Blew, A., & Schreier, A. M. (2019). Health disparities in hospice utilization and length of stay in a diverse population with lung cancer. *American Journal of Hospice and Palliative Medicine*. Advance online publication. doi:doi.org/10.1177/1049909118823721

Johnson, L.A., Bell, C., Ridner, S., & Murphy, B. (2019). Healthcare professionals' perceived barriers to effective cancer pain management in the home hospice setting: Is dying at home really best? *Journal of Death and Dying*. Advance online publication. doi:doi.org/10.1177/0030222819857871

Lee, M., Ryoo, J. H., Chung, M., Anderson, J. G., Rose, K., & Williams, I. C. (2019). Effective interventions for depressive symptoms among caregivers of people with dementia: A systematic review and meta-analysis. *Dementia*. Advance online publication. doi:10.1177/1471301218822640

Lee, M., Ryoo, J., Hollen, P., Campbell, C., & Williams, I. (2019). The impact of performing medical/nursing tasks at home among caregivers of individuals with cognitive impairment. *Journal of Applied Gerontology*. Advance online publication. doi:10.1177/0733464819879014

Columns, Editorials and Op - Eds

Fontaine, D.K. (2019, June 23). A healing mantra for us all: Be kind [Column]. *The Daily Progress*. Retrieved from https://www.dailyprogress.com/opinion/opinion-commentary-a-healing-mantra-for-all-of-us-be/article_3897305e-945e-11e9-be9e-0b642823bbc4.html.

Laughon, K. (2019, Sept. 4). End unnecessary rules on abortion. *Daily Progress*. Retrieved from <http://www.dailyprogress.com>.

Wiencek, C. (2019, November 25). Table talk to preserve hope: Column. *Richmond Times Dispatch*. Retrieved from <https://www.richmond.com/>.

Books

White, K. R., & Griffith, J. R. (2019). *The well-managed healthcare organization*. Chicago: Health Administration Press.

Book Sections

Lindley, L. C., & Keim-Malpass, J. (2019). The palliative care team – care coordination – healing versus curing. In A. Berger, P.S. Hinds, & C. Puchalski (Eds.), *Handbook of*


[REDACTED]

[REDACTED]

[REDACTED]


supportive oncology and palliative care (pp. 37-50). New York: Springer Publishing Company.

Drake, E., & White, M. S. (2019). Postpartum adaptations and nursing care. In S. Murray, E. McKinney, K. Holub, & R. Jones (Eds.), *Foundations of maternal-newborn and women's health nursing (7th ed.)* (pp. 458-478). St Louis: Elsevier.

Heisterman, A. (2019). Mental health issues. In M. Stanhope & J. Lancaster (Eds.), *Public health nursing: Population centered health care in the community (10th ed.)* (pp. 0). Philadelphia: Mosby Elsevier.

LeBaron, V., & Galassi, A. (2019). Global palliative care. In B. Ferrell & J. Paice (Eds.), *Oxford textbook of palliative care nursing (5th ed)* (pp. 868-876). New York: Oxford University Press

Lindley, L. C., & Keim-Malpass, J. (2019). Access to pediatric hospice and palliative care. In B.R. Ferrell & N. Coyle (Eds.), *Oxford textbook of palliative nursing* (pp. 800-809). New York: Oxford University Press.

Mitchell, E. (2019). Global health. In M. Stanhope & J. Lancaster (Eds.), *Public health nursing (10th ed.)* (pp. 62-90). Canada: Mosby Elsevier.

Valdez, R., & Keim-Malpass, J. (2019). Ethics in health research using social media. In J. Bian (Eds.), *Social web and health research: Benefits, limitations, and best practices* (pp. 259-269). New York: Springer Publishing Company. ISBN: 978-3-030-14713-6

Wall, B. M. (2019). "The Christian Commission Also Brought a Wagon Today": Dr. Fulton, voluntary relief associations, and women in hospitals. In R. Hicks (Ed.), *Civil War medicine: A surgeon's diary* (pp. 313-329). Bloomington, IN: Indiana University Press

Wiencek, C., & Wolf, A. (2019). The advanced practice registered nurse. In B. R. Ferrell & J. Paice (Eds.), *Oxford textbook of palliative nursing* (pp. 809-816). New York: Oxford University Press.