

Mary Bishop, DNP, RN, NEA BC, CNL, CNE | Curriculum Vitae

1601 Maple Street | Carrollton, GA 30118 | 678.839.5641 | MBishop@westga.edu

EDUCATION

2010	Nursing	DNP	Florida Atlantic University, Boca Raton, FL
2002	Nursing	MSN	Florida Atlantic University, Boca Raton, FL
1974	Nursing	BSN	University of Western Ontario, London, Ont., Canada
1971	Nursing	RN	St. Joseph's School of Nursing, London, Ont., Canada

LICENSURE AND CERTIFICATION

1986-present	RN- Registered Nurse, State of Florida
2004-present	RN- Registered Nurse, State of Georgia multistate
2017-present	RN- Registered Nurse, State of Illinois
2017-present	RN- Registered Nurse State of South Carolina
2017-present	RN- Registered Nurse State of Nevada
2017-present	RN- Registered Nurse State of Alabama
2004-present	Nurse Executive Advanced, Board Certified (NEA-BC), American Nurses' Credentialing Center
2012-present	Clinical Nurse Leader (CNL), Commission on Nurse Certification
2015-present	Certified Nurse Educator (CNE), National League for Nursing
2014-present	Online Instructor and Reviewer Certification, Quality Matters
2013- present	Online Course Instructor Certificate, University of West Georgia
2017-present	Basic Life Support (BLS) Certificate, American Heart Association

PROFESSIONAL EXPERIENCE

2017-present	Associate Professor, Nursing	University of West Georgia, Carrollton, GA
2012-2016	Assistant Professor, Nursing	University of West Georgia, Carrollton, GA
2013-2016	Director, MSN program	University of West Georgia, Carrollton, GA
2013 -present	Visiting Professor, Nursing	Chamberlain College of Nursing, Chicago, IL
2010- 2013	Adjunct Professor, Nursing	Grand Canyon University, Phoenix, Arizona
2004- 2014	Adjunct Professor, Nursing	Florida Atlantic University, Boca Raton, FL
2006- 2008	Adjunct Professor, Nursing	University of Phoenix, Phoenix, AR

Clinical Appointments

2010-2012	System Chief Nursing Officer	Wuesthoff Health System, Melbourne, FL
2006-2010	Chief Nursing Officer	Jupiter Medical Center, Jupiter, FL
1999-2006	Chief Nursing Officer	JFK Medical Center, Atlantis, FL
1993-1998	Vice President, Cardiac Services	JFK Medical Center, Atlantis, FL

TEACHING RESPONSIBILITIES

University of West Georgia, Tanner Health System School of Nursing

2012- present	Online instruction in MSN and EdD programs
	Major teaching responsibilities
	<ul style="list-style-type: none">• NURS9015 Dissertation Committee chair, Spring, Summer, Fall, 2015-2018• NURS9006 Educational and Healthcare Policy Analysis, Summer, 2013-2017• NURS6115 The Business of Healthcare, Spring, 2014, 2015, 2017• NURS6125 Health Systems Leadership Seminar, Spring 2015-2019• NURS6123 Health Systems Leadership Practicum, Spring 2015-2019• NURS6122 Health Systems Leadership Practicum Fall 2014-2019• NURS6124 Health Systems Leadership Role of the CNL Fall 2014-2018• NURS6102 Role of the Caring Health Professional Fall, Fall 2015-2018• NURS6105 Leadership for Quality, Safety and health policy Spring 2015-2016, 2018, 2019• NURS6981 Independent Study, Fall, 2014• NURS6387 Clinical Nurse Leader Practicum, Spring 2014• NURS6300 Health Care Delivery, Fall 2013• NURS6287 Clinical Nurse Leader Practicum, Fall 2012-2014• NURS6187 Health System Leadership, Fall 2013

- NURS6387 Clinical Nurse Leader Practicum, Spring 2014
- NURS6989 Evidence Based Project, Fall 2012-Spring 201

Graduate Student Capstone Project Advisor

2012-2017

University of West Georgia, Tanner Health System School of Nursing, Carrollton, GA

- 2012-2014 Served as advisor to 22 MSN students completing research based capstone projects.
- 2014-2019 Served as advisor to 43 MSN students completing evidence based capstone projects.

Tanner Health System School of Nursing EdD Dissertation Committee Work

Bergen, Jenny, Student Identification and Demonstration of Caring Behaviors During Simulated Patient Experiences .EdD in Nursing, University of West Georgia, Graduated Summer, 2018. Role: committee member.

Capponi, Nancy, Effects of CNA Status as an Admission Criterion for Undergraduate Nursing .EdD in Nursing, University of West Georgia, Graduated Spring, 2019. Role: committee member.

Wyatt, Dana. The effect of organizational change on Faculty to Faculty incivility in Nursing Education .EdD in Nursing, University of West Georgia, Graduated Summer, 2018. Role: committee member.

Barbour, C., Unfolding Case Study Effectiveness on Nursing Student's Level of Knowledge and Critical Thinking Skills as Evidenced by Exam Performance. EdD in Nursing, University of West Georgia, Graduated Fall, 2016. Role: committee member.

Hall, J., Clinical Competency, Comfort, Confidence and Job Satisfaction of Newly Licensed Registered Nurses Completing a Residency Program. EdD in Nursing, University of West Georgia. Graduated: Summer 2016. Role; committee chair

PUBLICATIONS

Refereed Journals

Robinson, L. **Bishop, M.** (2017). "Creating a writing course to improve the writing self-efficacy of graduate nursing students" *Clinical Nursing Studies*. (5) 4 88-96. doi: <https://doi.org/10.5430/cns.v5n4p88>

Kimes, A., Davis, L., Medlock, M., **Bishop, M.** (2015) I'm not calling him! Disruptive physician behavior in the acute care setting. *MedSurg Nursing*, 24(4), 223-22.

Bishop, M. (2013). Work engagement of older registered nurses: the impact of a caring-based intervention. *The Journal of Nursing Management*, 21(7) 941-949. doi: 10.1111/jonm.12182.

Brown, C.J., **Bishop, M.** & Bar, B. (2013) Creating and sustaining peace within for the journey of nursing leadership. *Nursing Administration Quarterly*, 37(4). E1-7. doi: 10.1097/01.NAQ.0000434947. 57388.b3.

Blum, C., McCaffrey, R., **Bishop, M.**, Singh, R. (2012) Educating Nurses about Veno-thrombolytic events. *Journal for Nurses in Staff Development*, 28(7).173-176.

Bishop, M., Sherman, R. (2012). The business of caring: What every nurse should know about cutting costs. *American Nurse Today*. 7(11) 32-34

McCaffrey R, **Bishop M**, Adonis-Rizzo M, Williamson E, McPherson M, Cruikshank A, Carrier VJ, Sands, A, Pagano D, Girard P, Lauzon C. (2007). Development and testing of a DVT Risk Assessment tool: providing evidence of validity and reliability. *World Views on Evidence-Based Nursing: Sigma Theta Tau*, 4(1), 14-20

Sherman, R., **Bishop, M.**, Eggenberger, T., Karden, R. (2007). Development of a leadership competency model from insights shared by nurse managers. *Journal of Nursing Administration*, 37(2), 85-94.

Bishop, M., Sherman, R. (2007). Grooming our future nurse leaders, *American Nurse Today*, 2(1), 24-25.

Bishop, M. & Sherman, R. (2007). The role of the nurse educator in grooming future nurse leaders, *Journal of Nursing Education*, 46(7), 295-296

Publications: Peer Reviewed Book Chapter

Bishop, M., Sherman, R. (2012) Chapter Five: Organizational and systems leadership for quality improvement and systems thinking. DNP and Professional Practice. Elsevier Publishing.

GRANTS AND FUNDING

Barber, L., **Bishop, M.**, Welsh, C., Brown, C., Berding, C., (2016) University of West Georgia President's research seed grant proposal. Perceptions of student and faculty of the organizational climate for caring in a nursing program based on a caring curriculum, funded \$3500.

Bishop, M. Robinson, L.(2016) IDEA Foundation. Assessing Writing Self –Efficacy of Students in a 100% online Graduate Program, not funded, \$15,000.

Bishop, M. Robinson, L. (2016) Tanner Health System School of Nursing Board of Regents grant. Assessing Writing Self – Efficacy of Students in a 100% online Graduate class. Funded \$500.

Ware, L., Welsh, S., **Bishop, M.**, Brown, C., Georgia Board of Regent's Faculty Grant, University System of Georgia (2014), funded \$567,380.00

Bishop, M. (2013) American Nursing Association Foundation (2013). Measurement of Persistence, Engagement, Connectedness, and Self-Efficacy as Predictors of Student Success in an Online Graduate Nursing Program, \$5,000, not funded

PRESENTATIONS

Refereed: International

Bishop, M., Robinson, L. (2017) Evaluating Writing Self –Efficacy of Nursing Students in an online graduate level writing intensive course, Podium presentation, STTI 44th Biennial Convention, Indianapolis, Indiana

Bishop, M., Welch, S. (2017) An online peer review guide: principles, design elements, and theory. Poster presentation at the NLN Education Summit 2017, San Diego, CA

Bishop, M. (2013) Reengaging Mature Nurses: The impact of a caring intervention, Podium Presentation at International Association for Human Caring, Orlando Florida

Bishop, M., Welch, S., West, D. & Cook J. (2015) Boot Camp: An online orientation program that facilitates graduate student learning. Poster presentation at the NLN Education Summit 2015, Las Vegas, NV

Welch, S., West, D., Cook J., & **Bishop, M.** (2015) Support for online graduate nursing students via a Virtual Boot camp. Podium presentation at the Distance Learning Administration Conference, Jekyll Island, GA.

Welch, S., **Bishop, M.**, Cook, J., West D. (2015) A caring framework for graduate nursing students' online orientation, Poster Presentation at the International Association for Human Caring Conference, New Orleans, Louisiana

Welch, S., West, D., Cook J., & **Bishop, M.** (2015). Setting new graduate nursing students up for success in a 100% online EdD nursing program. Poster Presentation at the 36th Annual International Association for Human Caring (IAHC) Conference in New Orleans.

Cook J., **Bishop, M.**, Welch, S., and West, D. (2015) Collaborative Curriculum Development with Academic Support Services. Podium Presentation at Teaching Professor Conference. Atlanta, Georgia.

Cook, J., **Bishop, M.**, Welch, S., and West, D. (2015). Implementation of a "Virtual Boot Camp" to facilitate graduate online learning. Podium presentation at Scholarship of Teaching and Learning Commons Conference. Statesboro, Georgia.

Bishop, M., Welch, S., West, D., and Cook, J. (2015). What we learned from over 200 online graduate students: A new approach to online orientation. Poster presentation at annual Virginia Tech Conference on Higher Education Pedagogy. Blacksburg, VA.

Brown, C., **Bishop, M.**, Barr, B. (2013) Creating and sustaining peace within for the journey of self-care for nurses, Podium

Presentation at International Association for Human Caring, Orlando Florida.

Bishop, M. (2010) New Days /New Ways Advancing Care Excellence for Seniors, Plenary Session Presentation at the National League of Nursing Education Summit, Orlando, Florida

Refereed: National

Bishop, M., Ware, L., Epps, C., Robinson, L., Welch, S. (2015) Measurement of Persistence, Engagement, Connectedness, and Self-Efficacy as Predictors of Student Success in an Online Graduate Nursing Program, Poster Presentation at Southern Nursing Research Symposium, Tampa, Florida.

Ware, L., **Bishop, M.,** Epps, C., Robinson, L., Welch, S. (2015). Research findings on factors for success in an Online MSN Nursing Program, Podium Presentation at AACN MSN Education Conference, St. Petersburg, Florida.

Bishop, M., Ware, L., Epps, C., Robinson, L., Welch, S. (2014). Predictors of Student Success in an Online Graduate Nursing, Poster Presentation at Southern Regional Education Board, Atlanta, Georgia

Bishop, M. (2015). Revising the CNL Curriculum to Meet the New 2013 CNL Competencies, Concurrent Session Podium Presentation at American Association of Colleges of Nursing, CNL Summit, and Orlando, Florida.

Bishop, M., Welch, S. (2015). What we learned from over 200 online graduate students: A new approach to online orientation, Poster Presentation at Virginia Tech Pedagogy Conference, Blacksburg, Virginia.

Bishop, M., Ware, L. (2015) An innovative approach to online orientation Setting New Graduate Nursing Students Up for Success in a 100% online Graduate Nursing program, Podium Presentation at AACN MSN Education Conference, St. Petersburg, Florida.

Cook, J., **Bishop, M.,** Welch, S., West, D. (2015). Collaborative Curriculum Development with Academic Support Services, Podium Presentation at The Teaching Professor Conference, Atlanta, Georgia.

Bishop, M., Ware, L. (2013) Transitioning the CNL Student into CNL Role. Podium Presentation at the AACN CNL Summit, New Orleans, Louisiana

Sherman, R., **Bishop, M.** (2003) Educating Nurse Leaders a Community University Partnership Breakout Session Presentation at the American Organization of Nurse Executives Annual Conference, New Orleans, Louisiana

Refereed Regional

Bishop, M. (2017) An Innovative Approach for Online Orientation Program for Incoming Graduate Nursing Skill. Podium Presentation, 2017 Concurrent Sessions of the Annual Conference of the Georgia Association for Nursing Education, Tybee Island, GA

Bishop, M., Ware, L., Epps, C., Robinson, L., Welch, S. (2015) Measurement of Persistence, Engagement, Connectedness, and Self-Efficacy as Predictors of Student Success in an Online Graduate Nursing Program. Poster Presentation at Southern Nursing Research Symposium. Tampa, Florida.

Bishop, M., Ware, L., Epps, C., Welch, S., & Robinson, L. (2014). Measurement of Engagement, Connectedness, and Self-Efficacy as Predictors of Persistence in an Online Graduate Program. Poster presentation at the SREB Council on Collegiate Education for Nursing conference, Disruptive Innovation in Higher Education: Implications for Nursing Education. Atlanta, GA,

West, D., **Bishop, M.,** Cook, J., Welch, S. (2015). A Conversation about Student Success: Implementing a Virtual Boot Camp to Prepare Nursing Students for Online Graduate Programs. Podium presentation at the 2015 Concurrent Sessions of the Annual Conference of the Georgia Association for Nursing Education. Buford, Georgia.

Bishop, M. (2013) Transitioning the CNL Student into CNL Role. Podium Presentation at the Clinical Nurse Leader Association Summit, Charlotte, North Carolina.

Bishop, M. (2009) Sustaining a Financially Vibrant Organization. Plenary Session Presentation at the Treasure Coast Chapter American College of Healthcare Executives, Jupiter, Florida

Bishop, M. (2005). Developing Positive Work relationship with Staff. Plenary Session Presentation at South Florida Organization of Nurse Executives Regional Conference, Palm Beach Gardens, Florida.

Refereed State

Bishop, M., Welch S. (2017) .A peer evaluation guide for online courses: principles, design elements, and theory, Podium presentation at 2017 Scholarship of Teaching and Learning Commons Conference. Athens, Georgia.

Bishop, M., Robinson, L. (2016) Assessing Writing Self-Efficacy of Students in Graduate Nursing School. Podium presentation at Scholarship of Teaching and Learning Commons Conference. Athens, Georgia.

Bishop, M., Ware, L., Epps, C., Robinson, L., Welch, S. (2015). Measurement of Persistence, Engagement, Connectedness, and Self-Efficacy as Predictors of Student Success in an Online Graduate Nursing, Poster Presentation at Georgia Association of Nurse Educators Conference, Lake Lanier, Georgia

Bishop, M. (2015). How to Tell the Story: Producing a Poster for Presentation. Podium Presentation Georgia Nursing Leadership Coalition, Doctoral Conference. Carrollton, Georgia

Bishop, M., Welch, S., Cook, J. West, D (2015) A conversation about student success: Implementing a virtual boot camp to prepare nursing on online graduate programs. Podium Presentation at Georgia Association of Nursing Educators Conference, Lake Lanier, Georgia

Welch, S., **Bishop, M.,** Cook, J. West, D (2015) Implementation of a “Virtual Boot Camp” to facilitate graduate online learning, Podium Presentation at Scholarship of Teaching and Learning Commons Conference at Georgia Southern University, Savannah, Georgia.

Bishop, M., Robinson, L. (2016) Assessing Writing Self-Efficacy of Students in Graduate Nursing School. Podium Presentation, University of West Georgia Innovation in Pedagogy Conference Carrollton, Georgia,

Bishop, M., Welch, S. (2016), A Peer online course evaluation form: Principles, Design Elements and Theory. Oh, my. University of West Georgia Innovation in Pedagogy Conference Carrollton, Georgia,

Kimes, A., **Bishop, M.** (2013) Disruptive Physician Behavior, Poster Presentation at Georgia Association of Nursing Educators, Peachtree City, Georgia.

Invited: National, Regional, State, and Local

Bishop, M. (2018), Evidence Based Practice: implementing the best available clinical evidence to improve cancer care. Cancer Treatment Centers of America conference, Newnan, GA

Bishop, M. (2017) Evidence Based Practice: implementing the best available clinical evidence to improve patient care, Evidence-Based Practice/Nursing Research Conference, Plenary Session, Marietta, GA.

Bishop, M. (2017) The role and value of the Clinical Nurse .Wellstar Health System February CNO/ CNE/ Leadership meeting, Podium Presentation, Marietta , GA

Bishop, M., Willis, C (2016) Microsystem Assessment Class one and two. In-services for Nursing Leadership, Tanner Health System, Carrollton, Georgia

Bishop, M. (2015) Evidence-Based Practice: Four-hour workshop. Presentation to Student nurses. Chattanooga Technical College. Austell, Georgia

Bishop, M. (2014) Accountable and Ethical Care. Presentation to Nursing Staff. Piedmont Newnan Hospital, Newnan, Georgia

Bishop, M. (2005) The Clinical Nurse Leader Project, Invited Presentation presented by The Catalyst Consulting Company, Long Beach, California.

Bishop, M. (2006, 2007, 2008, 2009, 2010, 2011). Understanding your organization: The Evolution of the Nurse Leader,

One Day Conference at Novice Nurse Leadership Institute, Florida Atlantic University. Boca Raton, Florida.

Bishop, M. (2006, 2007, 2008, 2009, 2010, 2011). Evidence Based Practice. One- Day Conference at Novice Nurse

Leadership Institute, Florida Atlantic University. Boca Raton, Florida.

HONORS AND AWARDS

2014-2017	Daisy Award Nominee, University of West Georgia
2016	Nurse of the Year nominee, Atlanta Chapter, March of Dimes
2016	Innovation in Teaching Award, Georgia Association for Nurse Educators
2015	LEAD leadership program participant, National League of Nursing
2015	Scholarship of Teaching and Learning Scholar, University of West Georgia
2010	Distinguished Alumni Award, Florida Atlantic University
2006	Women in Leadership Award, Executive Women of Palm Beach
2002	Nursing as Caring Award, Sigma Theta Tau

PROFESSIONAL AFFILIATIONS

2012- Present	American Association of Colleges of Nursing Member
1996 -Present	American Organization of Nurse Executives Member
2012 -Present	Clinical Nurse Leader Association Board Member
2011 -Present	Georgia Association of Nurse Educators Member
2012 -Present	Georgia Nurses Association Member
2010 -Present	International Association for Human Caring Member
2008 -Present	National League of Nurses Member
2008- Present	Phi Kappa Theta Member
1998- Present	Sigma Theta Tau International Member

INSTITUTIONAL SERVICE

University of West Georgia

2017-2018	Member, Institutional Effectiveness & Assessment Committee
2017-Present	Member, Post-Tenure Review Appeals Committee
2016-2018	Member, Leap West Steering Committee
2015-Present	Member, Disciplinary Appeals Subcommittee
2013-2017	Member, Senate Rules Committee
2013-16	Member, Engage West Linkage Committee
2015-16	Member, Engage West Curriculum Committee
2016	Member, SACS Assessment ad- hoc Committee

Tanner Health System School of Nursing, UWG

2017-Present	Chair, Promotion and Tenure Committee
2016-Present	Member, Inter-professional education ad-hoc Committee
2016-2018	Chair, Evaluation Committee
2012-Present	Member, Deans Advisory Committee
2012-Present	Member, Doctoral Dissertation Committee
2014-16	Co-chair, Evaluation Committee
2012-14	Chair, Evaluation Committee
2012-present	Member, Graduate Program Committee

PROFESSIONAL AND COMMUNITY SERVICE

Commission on Nurse Certification	National Board Member	207-present
American Association of Colleges of Nurses National Task Force on the Future Vision of Nursing	Committee Member	2016-2019
Committee on Collegiate Nursing Education	Accreditation Reviewer	2016- present
Journal of Nursing Care Quality	Manuscript Reviewer	2016 - present
UWG Innovation in Pedagogy	Abstract Reviewer	2016

Georgia Nurse Leadership Coalition Member Leadership Steering Committee

2015- present

Georgia Nurse Leadership Coalition Member Leadership Conference Planning Committee	2016
International Association of Human Caring Abstract reviewer	2014 & 2015
American Association of Colleges of Nursing, CNL Summit Planning Committee	2014-15
Journal of Nursing Management Manuscript Reviewer	2012-present
Clinical Nurse Leader Association: National Board Member	2015 -2017
Georgia Association for Nurse Educators Scholarship Committee (2016), Abstract Reviewer (2019,2016, 2013) Marketing and Communication Committee (2016), Planning Committee (2013)	2011-present
Georgia Nursing Leadership Coalition: Committee for Nursing Leadership	2014- present
American Nurses Credentialing Center: Member of Expert Advisory Panel	2012- present
South University Advisory Board: School of Nursing	2009-2012
Palm Beach Atlantic University Advisory Board: School of Nursing	2008-2012
Palm Healthcare Foundation Advisory Board	2008-2011
McKesson Corporation National Nursing Advisory Board	2009-2012
Florida Atlantic University Selection Committee for Dean School of Nursing	2010-2011
Florida Hospital Association State Task Force on Work Initiatives	2009-2012
American Heart Association Palm Beach President	2010-2011
Florida Association of Nurse Executives Advisory Board	2010-2011

PROFESSIONAL GROWTH AND DEVELOPMENT

*Numerous webinars and 1 – 2 contact hour seminars for professional CE, list available upon request
List of professional growth and development is limited to the last five years; entire list is available on request*

CNC CNL Research Conference	March 2019
AACN CNL Summit	March 2019
AACN MSN Conference	March 2019
Commission on Collegiate Nursing Education Accreditation Program Reviewer Training	July 2018
Innovations in Pedagogy Conference, University of West Georgia, Carrollton, GA	May 2018
STTI 44th Biennial Convention, Indianapolis, Indiana	October 2017
STTI : Becoming an Effective Leader	October 2017
CCNE Accreditation: Understanding Standard IV	October 2017
CCNE Accreditation: Expectations for Clinical Practicum	October 2017

Evidence-Based Practice/Nursing Research Conference, Marietta, GA

September 2017

NLN Education Summit 2017, San Diego, CA

September 2017

Qualitative Research Summer Intensive, five- day course

July 2017

Summer Academy: Inter-professional Education Grounded in Caring Science
Raton, FL

June, 2017 Florida Atlantic University, Boca

Innovations in Pedagogy Conference, University of West Georgia, Carrollton, GA	May, 2017
University System of Georgia Teaching and Learning Conference, Athens, GA,	April 2017
Georgia Association for Nursing Education 2016 Annual Conference, Jekyll Island, GA	February 2017
American Association of Colleges of Nursing, CNL Summit, Atlanta, GA	February 2017
Update on the IOM report, Pi Nu chapter, Sigma Theta Tau International	February 2017
Foundations in Evidence Based Practice Health Care, MOOC from Ohio State University	Spring 2017
Georgia Nursing Leadership Coalition: Doctoral Educational conference, Atlanta, GA	November 2016
Georgia Nursing Leadership Coalition: Nursing's Role in Advocacy, Marietta, GA	October 2016
Clinical Nurse Leader Association Annual Summit, Charlotte, NC	October 2016
Evidence Based Toolkit Annual Conference, Kennesaw State University, Kennesaw, GA	September 2016
Summer Academy: Nursing Education Grounded in Caring Science	June 2016
Florida Atlantic University, Boca Raton, FL	
Innovations in Pedagogy Conference, University of West Georgia, Carrollton, GA	May 2016
University System of Georgia Teaching and Learning Conference, Athens, GA	April 2016
Commission on Collegiate Nursing Education Accreditation Program Reviewer Training	March 2016
Washington, DC	
Georgia Association for Nursing Education 2016 Annual Conference, Jekyll Island, GA	February 2016
American Association of Colleges of Nursing CNL Summit, Long Beach, CA	February 2016
Institute of Health Improvement Online School for Quality and Safety, Core courses	January 2016
The National League for Nursing Education Summit 2015, Las Vegas, NV	September 2015
Innovations in Pedagogy Conference, University of West Georgia, Carrollton, GA.	May 2015
Scholarship of Teaching and Learning Commons Conference, Statesboro, GA	March 2015
Georgia Association for Nursing Education 2015 Annual Conference Buford, GA.	February 2015
National League for Nursing LEAD education program, Washington, DC	June 2015
American Association of Colleges of Nursing: MSN Conference, St. Petersburg, FL	March 2015
National League for Nursing Leadership Conference, San Antonio, TX	January 2015
American Association of Colleges of Nursing: CNL Summit, Orlando, FL	January 2015
Innovations in Pedagogy Conference, University of West Georgia, Carrollton, GA	May 2014
Commission on Nurse Certification: CNL Research Symposium, Orange County, CA.	January 2014
American Association of Colleges of Nursing: CNL Summit, Orange County, CA	January 2014
American Association of Colleges of Nursing: Clinical Nurse Leader Review Course	May 2014
SREB Council on Collegiate Education for Nursing Conference, Atlanta, GA	November 2013,
CNLA Regional Conference, Charlotte, NC,	November 2013
Evidence Based Toolkit Annual Conference, Kennesaw State University, Kennesaw, GA	September 2013
Quality Matters: Six courses, online series.	May 2013
CNE exam review webinar (November 2013) Nurse Tim Incorporated	Nov 2013

The International Association for Human Caring Conference, Orlando, FL	May 2013
Georgia Association for Nursing Education 2013 Annual Conference, Peachtree City, GA	February 2013
American Association of Colleges of Nursing CNL Summit, New Orleans, LA	January 2013
American Association of Colleges of Nursing Faculty Development Conference	November 2012
QSEN Essentials for Your Curriculum (Nurse Tim Incorporated, Statesboro, GA	November 2012
American Association of Colleges of Nursing: Academic-Practice Partnerships	October 2012
Evidence Based Toolkit Annual Conference, Kennesaw State University, Kennesaw, GA	September 2012