

CURRICULUM VITAE

Elaine Parker, PhD, RN, CNE, NEA-BC

Office Address: 55 Lake Avenue North, Worcester, MA 01655

EDUCATION

<u>Institution</u>	<u>Degree</u>	<u>Year</u>	<u>Major Field</u>
University of RI	PhD	1996	Nursing
University of RI	MS	1978	Nursing (Education/ Administration)
University of RI	BS	1974	Nursing
St. Joseph Hospital School of Nursing	Diploma	1967	Nursing
Indiana University School of Nursing Center for Teaching and Lifelong Learning,	Certificate	2005	Teaching and Learning in Web-based Courses

Key Accomplishments

1. Coordinator Nurse Educator Specialty from 2003 – 2007. Total of 48 graduates for specialty, subspecialty, post-master's certificate programs.
2. Developed N 803 Emerging Nursing Theories
3. Developed N 620 ANS: Teaching and Curriculum Development
4. Developed N 621 A ANS: Adult Health Theory for Nurse Educator
5. Developed N 621 B ANS: Clinical Practicum, Nurse Educator,
6. Developed N 622 ANS: Advanced Instructional Methods
7. Developed N 623 ANS: Identifying and Measuring Outcomes
8. Developed N 624 ANS: Systems Leadership, Nurse Educator.
9. Designed and implemented first GSN web-based courses for delivery via UMass Online.
10. Co-coordinated Nursing Excellence Conference. 2003.
11. Procured annual HRSA funded Nurse Faculty Loan Program for GSN.
12. Procured funding from National Student Nurse Association for production of GSN program brochures for Nurse Educator, GSN Subspecialties, GSN Post-Master's Certificates and BSN to PhD programs.

13. Procured funding from Sloan Foundation to support consultation, redesign and enhanced marketing efforts for Nurse Educator courses and program and to support 10 GSN faculty complete the UMass Lowell Online Faculty Training Institute.
14. Procured funding from UMASSMED IMEG program to support consultation and development of first GSN fully online course.
15. Procured funding from UMass Professional Development Program to support research focused on advanced instructional strategies for GSN programs.
16. Procured funding (twice) from Fairlawn Foundation to support initiatives aimed at easing the nursing faculty shortage in Central MA.
17. Mentored PhD students to complete dissertation.
18. Provided consultation to UMass Memorial Nursing Professional Development via Education Governance Council.

PAST POSITIONS (previous twenty years only)

Director of Education, Kent Hospital, Warwick, Rhode Island. 1978-2001. Served as director of hospital-wide education, nursing education, out-patient diabetes management center. Also served as Chairperson of the Patient Education Committee,

Army Reserve Nurse Corps. 1981 – 2003. Rank: Colonel. Served as Chief Nurse, 803th Medical Brigade, Chief Nurse 803rd Medical Group, Boston, MA.

HONORS/AWARDS (last 5 years)

1. UMASS 2008. Honorable Mention Poster Award. *Enhancing active collaborative classroom learning with Tablet PC technology*. Presented April 11, 2008. Instructional Technology Conference, University of Massachusetts, Boxborough, MA.
2. UMASS, 2007. For co-PI contributions to Alfred P. Sloan Foundation Award.
3. Certificate of Recognition, National Nursing Staff Development Organization Research Committee, NNSDO 2006.

RESEARCH/FOUNDATION GRANTS (last 5 years)

1. Greater Worcester Foundation Fairlawn Foundation. *Recruiting and retaining nursing faculty in Greater Worcester*. Funded May 7, 2008 for \$120,000.00 .
2. Alfred E. Sloane Foundation Distance Learning Grant UMASS System-Wide proposal titled *Expanding access: Taking a local approach to the development and delivery of online and blended learning programs*. UMASS Worcester

GSN-specific proposal titled " *Expanding Local Access Through Redesign of a Nurse Educator Program.*" December 2006. UMASS System funded for \$600,000.00. UMASS Worcester GSN project funded for \$26,000.00

3. Greater Worcester Foundation Fairlawn Foundation. Project planning grant to increase nursing faculty in Central MA. September 2006. Funded for \$70,000.00
4. Massachusetts Hospital Research and Education Association, *Partnerships, Communication and Marketing: Best Practice Strategies for Increasing Nursing Faculty in the Commonwealth of Massachusetts.* March, 2006. Funded for \$12,500.00
5. UMASS Professional Development Grant Program, *Tablet PCs in the nursing education classroom.* April, 2005. Funded for \$8,000.00

TRAINING GRANT (last 5 years)

1. HRSA, *Nurse Faculty Loan Program.* November, 2008. Not funded due to remaining balance but provided \$65,000.00. for student loans.
2. HRSA, *Nurse Faculty Loan Program.* June, 2007. Funded for \$32,499.00.
3. HRSA, *Nurse Faculty Loan Program.* April, 2006. Funded for \$59,980.00
4. HRSA, *Nurse Faculty Loan Program.* April, 2005. Funded for \$117,084.00
5. HRSA, *Nurse Faculty Loan Program.* May, 2004. Funded for \$51,398.00

PUBLICATIONS (last 5 years)

Peer Reviewed Articles

1. Barber-Parker, E., & Howland, L.C. (2006). Strategies to manage the time demands of online teaching. *Nurse Educator*, 31(6), 270-274. .
2. Barber-Parker, E., Riza, L., Tierney, S., & Barrett, A. (2005). Interdisciplinary collaboration: an effective approach for developing web-based courses. *CIN: Computers, Informatics, Nursing*, 23, 308-313.

Book Chapter

Barber Parker, E. (2008). The researcher role of the nursing professional development educator. In Bruce, S.L. (Ed.). *Core Curriculum for Nursing Professional Development*. Chapter 26. National Nursing Staff Development Organization.

Articles not peer reviewed

Parker, E. (2006). Overview of qualitative research and qualitative methods. *Trendlines, National Nursing Staff Development Organization*, 17, 7.

PRESENTATIONS (last 5 years)**International****National, Invited Papers and/or Peer reviewed**

National Nurse Staff Development Organization, 2005 Conference. Workshop: Applying for NNSDO Grant Funding.

Peer-Reviewed Posters

1. Parker, E., Wassef, M., Abbate, J. (2009). *Redesigning web-based courses for nurse educators. Fully online? Hybrid?* Presented March 29, 2008 at the UMass Graduate School of Nursing, Excellence in Nursing Conference, Worcester, MA. .
2. Parker, E. (2008). *Enhancing active collaborative classroom learning with Tablet PC technology.* Presented April 11, 2008. Instructional Technology Conference, University of Massachusetts, Boxborough, MA.
3. Parker, E., Wassef, M., Abbate, J. (2008). *Redesigning web-based courses for nurse educators. Fully online? Hybrid?* Presented March 29, 2008 at the Eastern Nursing Research Society Annual Scientific Session, Philadelphia, PA.
4. Parker, E., (2004). *Connecting colleagues: Developing the next generation of nurses.* Presented at the National League for Nursing Education Summit.

Other

NNDSO Research Committee (2005). *Grant opportunities available through the NNDSO Research Committee*. National Nursing Staff Development Organization National Conference. Poster (not Peer Reviewed):

PROFESSIONAL ASSOCIATIONS

National Leadership: Advisory Councils, Review Panels, Boards, Professional Organizations

1. Chairperson, Research Committee, National Nursing Staff Development Organization. 2005-2006.
2. Item writer NLN Academic Nurse Educator Certification Program, 2005.
3. Chairperson, Eastern Nursing Research Society Annual Conference, Quincy, MA. 2004.
4. Advisory Council, Triservice Military Nursing Research Program. The Advisory Council advises, consults with, and makes recommendations to the Executive Board of Directors ensuring appropriate use of grant and contract funds in support and conduct of military nursing research and related activities, operating plans, and program evaluation, as well as strategic planning. (2001-2004),

Regional, State, and/or Local Leadership Positions

1. MA/RI League for Nursing, Member, Finance Committee, 2005-2006.
2. Sigma Theta Tau, Delta Upsilon Chapter-at-Large. Vice President and Program Chairperson, 1999-2001.
3. Rhode Island State Nurses Association, Chairperson, Cabinet on Nursing Education, 1986.
4. Rhode Island State Nurses Association. Member, Cabinet on Nursing Education, Rhode Island State Nurses Association, 1984 – 1986.
5. Rhode Island State Nurses Association. Chairperson and Member, Continuing Education Activity Review Committee, 1980 – 1984.
6. Rhode Island Critical Care Nurses Association. Chairperson Continuing Education Committee, 1977-1978.
7. Rhode Island Orthopedic Nurses Association. Treasurer. 1974-1975.

EDITORIAL BOARDS/JOURNAL REVIEWER

Journal of Nursing Staff Development. Editorial Board, 1991 - 1997

UNIVERSITY COMMITTEES

University, System-Wide

1. Subcommittee on Academic Technology, UMASS President's Office, Member 2002 – 2008.
2. Instructional Technology Conference Planning Committee, UMASS President's Office, Co-Chairperson, 2007/2008.
3. Sloan Grant Steering Committee, UMASS President's Office, CO-PI, Member 2006-2009.

University, Medical School/UMW

1. Biomedical Computing Committee Sept 2007 - present
2. UMW Online Project Team – Sept 2008 – present.

Graduate School of Nursing (GSN)

1. ByLaws Committee, Chairperson
2. Master's Faculty Committee, Member
3. Doctoral Faculty Committee, Member
4. GSN Faculty Committee, Member
5. Worcester Nursing Pipeline Consortium, Member
6. GSN Distance Learning Interest Group, Chairperson