

CURRICULUM VITAE

Jeannie Bowen Weston, RN, MS

Clinical Instructor
Nell Hodgson Woodruff School of Nursing
1520 Clifton Road NE, Suite 306
Atlanta, GA 30322
Cell: (404) 754-4935
Fax: (404) 727-8514
Email: eghjh@emory.edu

EDUCATION

<u>Dates</u>	<u>Degree</u>	<u>Institution</u>	<u>Major</u>
2011-Present	EdD	University of Alabama Tuscaloosa, Alabama	Doctor of Education, Instructional Leadership, Nurse Educator Dissertation topic: Clinical Education for the Undergraduate Nursing Student
1982	MS	University of Maryland, Baltimore, MD	Maternal-Child Nursing
1975	BS	West Virginia Wesleyan College Buckhannan, WV	Nursing

RELEVANT COURSEWORK: Course completed as of December 2014:

AEL 667 Multicultural Education for Leadership Personnel
AIL 600 Integration of Technology in Education and Training
NUR 531 Nursing Faculty Roles and Responsibilities
BEF 644 Philosophy of Science and its Relation to Education
AIL 602 Electronic Instructional Design
BER 540 Statistical Methods in Education
AIL 604 Distance Technologies
BER 640 Quantitative Research II
BER 631 Inquiry as Interpretation
NUR 532 Instructional Media in Nursing Education
NUR 620 Curriculum: Theory and Practice
AHE 603 College and University Teaching
BEP 541 Learning Theories and Design of Learning Environments
NUR 540 Nurse Educator Practicum
AEL 681 Ethics and Education
BEF 641 Studies in the Social Foundations of Education
BER 632 Qualitative Research II
AEL 695 Seminar in Curriculum and Leadership
NUR 696 Doctoral Seminar in Research
AEL 699 Dissertation Research (12 semester hours)

LICENSES

Present – 01/31/2015 Registered Nurse, Georgia

HONORS AND AWARDS

2010 Crystal Apple for Excellence in Teaching – Emory University
2009-2010 Honor Council Chair – Emory University School of Nursing
2009-2010 Jean Thomas award for Creativity in Teaching
2001 Speaker for Pinning Ceremony, Georgia State University
2013 Sigma Theta Tau Honor Society for Nursing
2012 Golden Key International Honor Society
2013 The Honor Society of Phi Kappa Phi
2012 March of Dimes award for Excellence in Nursing

ACADEMIC PROFESSIONAL POSITIONS

Fall 2010-2014 Clinical Instructor, Emory University Nell Hodgson Woodruff School of Nursing
Two 12 hour clinical days weekly with guest lecture responsibility
Simulation responsibilities

Fall 2005-2009 Clinical Instructor – Emory University
Co-Course Coordinator Core Classes 1 and 2
Responsibilities: Simulation, PBL (Problem Based Learning Leader),
lecture (pediatric portion)
Coordinator, Lecturer and Clinical Instruction – Pediatric Nursing
Course Coordinator and Lecturer – PNP Critical Care Course
Pediatric Acute Care Program

Spring 2005 Part-time clinical instructor, Emory University
Fall-Spring 2005 Associate Professor of Nursing _ Georgia State University
Course Coordinator and principle lecturer for Pathophysiology
Clinical Instructor – Pediatrics – Georgia State University

Summer 2004 and Summer 2003 Associate Professor of Nursing, School of Nursing, Georgia State University
Course Coordinator, Principle Lecturer, and Clinical Instructor - Pediatrics

1998-2004 Associate Professor of Nursing, School of Nursing, Georgia State University, Atlanta, GA
Coordinator and Principle Lecturer Pathophysiology
Clinical Instructor, Pediatrics
Principle Lecturer, Pediatrics
Clinical Instructor, Basic Skills
Guest Lecturer, Basic Skills
Guest Lecturer, Pediatric Congenital Heart - Master's Program
Supervision of Directed Readers per semester basis
Guest Lecturer, Senior Leadership Course

- 1993-1998 Clinical Instructor, School of Nursing, Georgia State University, Atlanta, GA
Pediatric Clinical
Guest Lecturer, Pediatrics;
Course Coordinator, 1995
- 1983-1984 Clinical Instructor, Georgia Baptist School of Nursing; responsible for patients cared for by junior and senior diploma nursing students. Lectured, supervised, and served as resource for students in clinical area. Evaluated skills/performance and written work by the students. Assured that students were aware of, understood rationale for, and carried out the hospital pediatric policies / procedures and provided thorough documentation
- 1982-1992 Clinical Associate Emory University School of Nursing- responsible for lecture material in selected areas of specialty, child development, and pathophysiology; served as resource for graduate students in research and clinical experience

PROFESSIONAL EXPERIENCE (Clinical Nurse Specialist)

- 1988 – 1992 Cardiovascular Education Specialist, Egleston Children's Hospital at Emory, 1405 Clifton Road, NE, Atlanta, Georgia 30322
Coordinator of Cardiovascular Education Program. Program certified by the Woodruff Health Sciences Center and accredited for 112 credits from the Georgia Nurses Association. The purpose of the program was and continues to be to provide a foundation in pediatric cardiovascular nursing for nurses in four areas of nursing practice: cardiac catheterization lab, operating room, patient floor care, and intensive care. Responsibilities include lecturing, preceptorship of course participants, limited case manager responsibilities with families and children, and development of various programs for continuing education advancement
- 1981-1988 Clinical Nurse Specialist, Egleston Children's Hospital at Emory, 1405 Clifton Road, NE, Atlanta, Georgia 30322
Responsibilities included assessment and management of children with acute and chronic health problems, promotion of optimal patient and family coping, and patient / family education. Staff interactions include in-service programs, discharge planning, coordination of planning conferences and health care team collaboration; responsible for preceptorship of two graduate students each semester in the role of Clinical Nurse Specialist. Areas of specialization include: renal transplantation with responsibility for coordination of the work-up process leading to transplantation and outpatient clinic management in addition to above described CNS responsibilities; cardio thoracic surgery, pulmonary / allergy, endocrine / diabetes, ear, nose, and throat with responsibility for coordination of education and home care for patients with tracheotomies, critical care medicine, including discharge planning ventilator-dependent patients. Other responsibilities included preceptorship for Georgia State University and Emory University Schools of Nursing Master's level students.

PROFESSIONAL EXPERIENCE – Staff Nursing

- 1977-1981 Staff Nurse, Intensive Care Unit, Children's Hospital National Medical Center, Washington, DC
Rotated charge nurse in a 16-bed Pediatric Intensive Care Unit, coordinating planned and acute admissions, including trauma admissions. Responsible for total patient care of postoperative cardio thoracic, neurosurgical, and other pediatric patients admitted for intensive care. Assessed patient status, evaluated needs and developed individualized care plans.
- 1975-1977 Charge Nurse, Department of Burns and General Surgery, Children's Hospital National Medical Center, 111 Michigan Avenue, NE, Washington, DC 20016. Staff and Charge nurse responsibilities for a 6-bed tertiary care burn unit with 18 step-down beds housing general surgery and orthopedic patients. Made nurse / patient assignments, supervised nursing assistants, coordinated patient admissions / discharges, and provided total care for severely burned children and their families. Assisted with the orientation of new staff members and was responsible for ongoing staff education related to care for the child who suffered severe burns and his / her family.
- 1971 Head Nurse, Bronco Junction Summer Camp for Asthmatic Children, Nitro, West Virginia. Directly supervised the infirmary where severe asthmatic children were admitted for acute management of symptoms. Responsible for all medications administered, reports / assessment of each child's individual progress through the summer, and supervision of three staff nurses; reported directly to the medical director.

PUBLICATIONS

- Weston, J.** (1988). Heart Transplant Parent Teaching Protocol. Egleston Children's Hospital, Atlanta, Georgia.
- Weston, J.,** Dinkins, J., Johnson, B. (1987). Manual reviewing congenital heart defects and associated nursing care, Egleston Children's Hospital, Atlanta, Georgia. (under revision, 1988)
- Weston, J.,** (1987). The Patient's Guide to Orthopedic Surgery. Editor. Egleston Children's Hospital, Atlanta, Georgia.
- Weston, J.,** Holt, S., Grosskreutz, G. (1988). About Your Heart or Lung Surgery. Publisher: Egleston Children's Hospital, Atlanta, Georgia.
- Bowen, J.,** Colvard, D. (1986). So, You're Going to Have a Heart Catheterization. Publisher: Egleston Children's Hospital, Atlanta, Georgia.
- Bowen, J.** (1986). You and Your Kidneys. Publisher: Egleston Children's Hospital, Atlanta, Georgia.
- Bowen, J.** (1985). Helping Children and Their Families Cope with Congenital Heart Disease. Critical Care Quarterly.
- Bowen, J.,** Jordan, C. (1984). When You Have an Operation on Your Head or Back. Publisher: Egleston Children's Hospital, Atlanta, Georgia.
- Bowen, J.** (1984). When You Have an Operation. Publisher: Egleston Children's Hospital, Atlanta, Georgia.
- Bowen, J.** (1983). Your Heart Test, Publisher: ACCH

Bowen, J. (1982). When You Visit the ICU. Publisher: ACCH.

MANUSCRIPT REVIEWER

Contributer: Instructors resource manual, 'my Nursing Lab' supplements, NCLEX review questions, companion website documents, power point supplements for:

Ball, J., Bindler, R. and Cowen, K. (2010). Child health nursing: Partnering with children and families. NY, NY: Pearson.

Chapter 25 Alterations in respiratory function
 Chapter 26 Alterations in cardiovascular function
 Chapter 28 Alterations in hematologic function
 Chapter 29 Alterations in cellular growth
 Chapter 30 Alterations in gastrointestinal function

Reviewer:

Axton, Sharon and Fugate Terry (2009), Pediatric Nursing Care plans for the Hospitalized Child

Linnard-Palmer: ((2008), Pediatric Notes.)

RESEARCH

January, 2010 Pilot Study through IRB – data collection underway - “The Effects of Developmental Care on Infants Following Open-Heart Surgery” (tests use of the Brazelton Developmental Assessment Tool on the Newborn Infant after open-heart surgery). Co-investigator

EDUCATIONAL, TRAINING AND PROGRAM GRANTS

2010 – 2011 Dudley Moore Grant – Egleston Hospital (\$15,000.00)

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

PROFESSIONAL ACTIVITIES

1988 Long-Term Care – Planning Conference for CICU
 Long-Term Care – Planning Conference for PICU
 Chairperson, Patient Education Committee
 Instituted Cardiac Clinic
 Instituted Tracheotomy Clinic
 Coordinator and Teacher, Cardiac Course for Nurse Interns, Egleston Children's Hospital, Atlanta, Georgia, 1987, 1988

1987 Discharge of Child with Tracheostomy
 Outpatient classes for parents of children with asthma
 Nursing Grand Rounds – Cardiothoracic ICU
 Program for discharging ventilator-dependent patients

1986 Psychosocial Issues in a High-Tech Pediatric Environment.” First Southeastern Regional ACCH meeting, Atlanta, Georgia. Coordinator and Chairperson

1985-1986 “Cognitive and Psychosocial Development of the Infant, Toddler, Preschooler, School-age and Adolescent Child.” Lecture series, Emory University School of Nursing, Atlanta, Georgia

- 1985 "The Renal Patient." Videotaped series receiving GNA accreditation
 "The Hospitalized Adolescent." Annual symposium
 "The Adolescent with Kidney Disease." Support group coordinator
 "Outpatient Parent Support Group for Parents of Children who have Kidney Disease." Coordinator
- 1984 Home glucose monitoring for the patient with diabetes mellitus – program was started and is ongoing
 "Parenting the Chronically Ill Child and High Risk Infant." Seminar coordinator
- 1983 Home Care Program for the Child with Diabetes Mellitus"
 "Congenital Heart Disease" Lecture Series (awarded 15 hours of CEUs)
- 1981 Preparation program for parents and children undergoing surgery and ICU admission begun for cardiovascular patients.
 Preparation program for the child having cardiac catheterization.
 Coordinator of a weekly adolescent discussion group.
 ICU Parent Support Group – Coordinator

PRESENTATIONS

State and Regional Presentations

- 2012 Third Annual CHOA Nursing Research Symposium: Pilot Study: Use of the Neonatal Behavioral Assessment Scale with the Cardiothoracic Surgical Infant
 Kathy Murphy, MSN, RN, PNP-BC (1A), Jeannie Weston, MS, BSN, CNS, Consultant (2), Brittany Cox, PT, DPT (1B), Coleeta Davis, MSN-ed, BSN, CCRN, Kathi Frankel, BSPT, MS, NIDCAP, NDT (1B), Annalia Polemitis, MPT, CCS, Tammi Tanner, BSN, RN, CPN, CLNC (1A)
 Children's Healthcare of Atlanta, Sibley Heart Center (1A); Children's Healthcare of Atlanta, Rehab Services (1B); Emory University, Nell Hodgson Woodruff School of Nursing
- 2012 Pilot Study: Use of the Neonatal Behavioral Assessment Scale with the Cardiothoracic Surgical Infant – Medscape Nursing (abstract)
- 2012 Pilot Study: Use of the Neonatal Behavioral Assessment Scale with the Cardiothoracic Surgical Infant Abstracts for Cardiology 2012 - Nursing Scientist Award
- 2011 Making the Connections: Using Pediatric Simulation to Teach Poisoning Management.
- 1988 Discharging the Ventilator-Dependent Child, Clemson University, South Carolina.
- 1988 The Parent in Crisis – Grief and Adaptation Responses, Clemson University, South Carolina.
- 1988 Care of Patient with Tracheotomy, Nurse Intern Program, Egleston Children's Hospital, Atlanta, Georgia.
- 1988 The Child and Death, Nurse Intern Program, Egleston Children's Hospital, Atlanta, Georgia.
- 1988, 1987 Developmental Concepts – The Child's Perception of Death, Egleston Children's Hospital, Atlanta, Georgia.
- 1988, 1987 When a Child Suffers Sudden Death – Adaptation of Parents, Research Symposium, Georgia State University, Atlanta, Georgia.
- 1988, 1987 Family Assessment: Fostering Family-Child Involvement as Primary Nurse, Egleston Children's Hospital, Atlanta, Georgia.

- 1988, 1987 Cardiac Assessment, Critical Care Course, Egleston Children's Hospital, Atlanta, Georgia
- 1988, 1987 Child and Family Assessment, Critical Care Course, Egleston Children's Hospital, Atlanta, Georgia
- 1988, 1987 The Parent in Crisis, Critical Care Course, Egleston Children's Hospital, Atlanta, Georgia
- 1988, 1987 Cardiac Defects, Critical Care Course, Egleston Children's Hospital, Atlanta, Georgia
- 1988, 1987 Cognitive and Psychosocial Development of the Child, Six-hour lecture series, Emory University School of Nursing, Atlanta, Georgia.
- 1987 ICU Psychosis – Diagnosis and Management, Association for the Care of Children's Health (ACCH) Annual International Meeting, Halifax, Nova Scotia.
- 1987 Role of CNS, Pediatric Symposium sponsored by Egleston Children's Hospital, Atlanta, Georgia.
- 1986 Psychosocial Implications for the Child and Family Awaiting Kidney Transplant, ACCH Annual Meeting, San Francisco, California.
- 1986 The Child with a Congenital Heart Defect, Georgia Heart Association Annual Meeting, Jasper, Georgia.
- 1985 Parent Grief and Adaptation Responses following the Sudden Death of a Child, Keynote address, American Association of Critical Care Nurses (AACN) Annual Meeting, Washington, D.C.
- 1985 *The Kidney Transplant Patient – Preparing a Child for Surgery and the Intensive Care Visit*, AACN Annual Meeting, Washington, D.C.
- 1985 *The CNS Role for the Renal Transplant Patient*, Emory University School of Nursing, Atlanta, Georgia and Annual Meeting of the AACN, Washington, D.C.
- 1984 *Preparation of the Child for Surgery*, Georgia Baptist Hospital, Atlanta, Georgia.
- 1984 *The Troubled Child: Signs of Parental Disorganization*, Egleston Children's Hospital, Atlanta, Georgia.
- 1984 *Congenital Heart Disease*, Emory University School of Nursing, Atlanta, Georgia.
- 1984 *Emotional Aspects of the Family who has a Child with Congenital Heart Disease*, Georgia Baptist Hospital, Atlanta, Georgia.
- 1983 *Stress Point Preparation for the Child 4-8 Years of Age who must have Cardiac Surgery*, Clinical Nursing Research Symposium, Emory University School of Nursing, Atlanta, Georgia; Southeastern Regional Critical Care Conference, Norfolk, Virginia; and ACCH Annual Meeting, Chicago, Illinois.
- 1983 *Adolescent Stressors in the ICU*, ACCH Annual Meeting, Chicago, Illinois.
- 1983 *Parent Stressors in the ICU*, ACCH Annual Meeting, Chicago, Illinois.
- 1982 *Stress Point Preparation for the Child 4-8 Years of Age who must have Cardiac Surgery*, American Heart Association Annual Meeting, Poster presentation, Dallas, Texas.
- 1976 *Psychological Care of the Child who has Suffered Burns*, American Burn Association Annual Meeting, Anaheim, California.

UNIVERSITY, SCHOOL AND COMMUNITY SERVICE

Gateway Homeless Shelter – Hand and Foot Clinic – 2007-2009

Emory University School of Nursing Service

2006-2009 Preceptorship – visiting students from Korea

2005- 2007 Admissions Committee – member

2009-2101 Curriculum Committee
2009- 2011 Class Faculty Advisor
2007 Member Honor Council
2009-2011 Faculty Chair – Honor Council
2006-2008 Woodruff Scholar Selection Committee