

CURRICULUM VITA

Melinda Stanley Hermanns, PhD, RN, PMH-BC, CNE, PN/FCN, ANEF
 Professor
 MSN Program Director
 Leadership for Academic Nursing Program (LANP) Fellow
 Teaching Fellow, UT Tyler Academy of Distinguished Teachers
 Edmond J. Safra Visiting Nurse Scholar at the Parkinson's Foundation
 Parkinson's Foundation Team Training for Parkinson's Alumni

College of Nursing and Health Sciences
The University of Texas at Tyler
 3900 University Blvd.
 Tyler, Texas 75799

(W) 903-566-7320
FAX: 903-565-5533
e-mail: mhermanns@uttyler.edu

My Top 5 Strengths: *Strategic, Achiever, Learner, Futuristic, Individualization*

UT Tyler Scholar Works:

<https://scholarworks.uttyler.edu/do/search/?q=Hermanns&start=0&context=8225431&facet=>

EDUCATION

Institution	City	Dates	Degree
The University of Texas Health Science Center at Houston	Houston, Texas	2008	Ph.D.
The University of Texas at Tyler	Tyler, Texas	1998	M.S.N.
The University of Texas at Tyler	Tyler, Texas	1995	B.S.N.
Tyler Junior College	Tyler, Texas	1992	A.D.N.

ACADEMIC SPECIALIZATION

Nursing: Chronic Illness
 Dissertation: *"The Illness Experience of Persons with Parkinson's Disease"*

LICENSURE/CERTIFICATION

1993-Present	Registered Nurse - Texas State Board of Nursing
1999-Present	American Nurses Credentialing Center Psychiatric Mental Health Board Certification (renewal period: Aug. 2025)
2009-Present	National League for Nursing Certified Nurse Educator (renewal period: December 2024)
October 2017-Present	Certified Exercise Instructor (GZ Sobol Parkinson's Network)

CERTIFICATE

2020	Allied Team Training for Parkinson's Disease (ATTP) from Parkinson's Foundation certificate – Alumni - November 2020
2020	Post-Bachelor's Nursing Informatics, Quality and Safety Certificate – May - The University of Texas at Tyler
2019	Citi Training - Social and Behavioral Research Certificate – Citi Training - The University of Texas at Tyler
2016	Social and Behavioral Research Certificate - Protection of Human Subjects in Research (Modules 1-8) – Citi Training - The University of Texas at Tyler
2015	Level Two Certification – Excellence in Teaching & Innovation Certificate. Department of Academic Transformation – The University of Texas at Tyler
2015	Level One Certification – Excellence in Teaching & Innovation Certificate. Department of Academic Transformation – The University of Texas at Tyler
2014	Foundations in Online Learning, Instruction, and Outcomes (FOLIO) Certificate – The University of Texas at Tyler
2013	Parish Nursing Certification Program
2013	National Institutes of Health Office of Extramural Research – NIH Web-based training course “Protecting Human Research Participants 12/22/13
2009	Certified Nurse Educator, National League for Nursing
2005	Parkinson's Disease Advanced Training Certificate, Heartland Foundation
2005	Court Appointed Special Advocate (CASA) Certification – February
2000	Psychiatric/ Mental Health Board Certified, American Nurses Credentialing Center
2003	Nursing Education Certificate, The University of Texas at Tyler, College of Nursing - May
2003	NETnet Room Operators Certificate - August (http://www.netnet.org/instructors/introduction/trainingresources.htm#certification)
2003	Teaching and Learning in Web-based Courses, Indiana University School of Nursing (Fall 2003)

Training

2018	Nurse On Board Training, Class of 2018 (November 6, 2018 – Christus Mother Frances Peaches and Owens Heart Hospital)
2018	Edmond J. Safra Visiting Nurse Faculty Program at the Parkinson's Foundation (the "VNF"). University of Alabama/Birmingham host site program (October 16-19, 2018) - Edmond J. Safra Visiting Nurse Scholar at the Parkinson's Foundation
2018	American Association of Colleges of Nursing (AACN) Leadership for Academic Nursing Program [LANP] (July 29 – August 2) - 2018 (year-long program)
2017	Certified Instructor: Parkinson's Exercise (October 3, 2017)
2017	Budget Authority Training – The University of Texas at Tyler Human Resources

AWARDS/ HONORS

August, 2020	Marquis Who's Who in America
September, 2019	Fellowship in the Academy of Nursing Education Fellow (ANEF) – National Harbor, Maryland
August, 2019	2018-2019 Teaching Award, University of Texas at Tyler, School of Nursing
May, 2019	2018-2019 Daisy Nursing Award Faculty Nominee
April, 2019	Teaching Fellow, The University of Texas at Tyler's Academy of Distinguished Teachers
April, 2019	2019 University of Texas at Tyler Executive Leadership Fellow
December, 2018	Marquis Who's Who in America
November, 2018	Texas Xi Alpha Chi Outstanding Faculty
October, 2018	The List of East Texas' Healthcare Heroes – Nurses, The University of Texas at Tyler
October, 2018	Edmond J. Safran Visiting Nurse Faculty Scholar – Parkinson's Foundation – the University of Alabama at Birmingham
September 2018 – August 2019	Recognition of Faculty Scholarship
February, 2018	UT Tyler Robert R. Muntz Library Crystal Quill Award (February 28, 2018)

April, 2018	Excellence in Nursing Research Award. Sigma, Iota Nu at-Large Chapter
December, 2017	2017-2018 Daisy Nursing Award Faculty Nominee
April, 2017	Award recipient of the Beta Alpha Chapter of Sigma Theta Tau – presentation at the induction ceremony – April 6, 2017
June, 2016	Outstanding Distance Learning Faculty by the Northeast Texas Consortium of College and Universities
February, 2016	Recognized for Outstanding Accomplishments at the second annual “Faculty and Staff Publications and Presentations Reception” at The University of Texas at Tyler Robert R. Muntz Library - February 24, 2016
January, 2016	Recognized in the 2014 (January – December 2015) UT Tyler Faculty Scholarship Magazine
November, 2015	Alpha Chi Outstanding Faculty Member 2015 (November 10, 2015)
February, 2015	Recognized for Outstanding Accomplishments at the first “Faculty and Staff Publications and Presentations Reception” at The University of Texas at Tyler Robert R. Muntz Library
January 2015	National League for Nursing Ambassador
2015	Recognition of Faculty Scholarship. The University of Texas at Tyler
April, 2013	Recipient of the first Iota Nu Chapter of Sigma Theta Tau Online Poster competition – submitted “CARE” Poster (Mastel-Smith and Hermanns)
November, 2012	The President’s Volunteer Service Award 2011 and 2012.
December, 2012	East Texas Chapter of the American Parkinson’s Disease Association (ETAPDA) – Innovation Award - Co-Creator and Developer of the ETAPDA Chapter logo
March, 2010	Innovation Teaching Award “Nurturing Dimensions of Caring through a Clinically Simulated Suicide” Texas Organization of Baccalaureate and Graduate Nursing Education (TOBGNE)
September, 2010	Distinguished Young Alumni The University of Texas at Tyler Tyler, Texas

May, 2010	Excellence in Research Iota Nu Chapter Sigma Theta Tau International Honor Society in Nursing Tyler, Texas
November, 2004	Outstanding Faculty Texas Xi Chapter Alpha Chi Honor Society Tyler, Texas
August, 2003	Outstanding Distance Educator Recognition North East Texas Consortium and Centers for Education Technology
2003-2007	Partners Scholar The University of Texas Health Science Center at Houston
Fall 1995	Magna Cum Laude The University of Texas at Tyler, Tyler, Texas
Summer 2005	Who's Who Among American Nurses, June 2005
<u>Other:</u>	Faculty Highlight and Publications published in the 2014 Faculty Publications at UT Tyler All American Scholar Alpha Chi Honor Society Marquis Who's Who in America Marquis Who's Who in American Nursing Marquis Who's Who in American Women Marquis Who's Who in Medicine and Healthcare Marquis Who's Who in the South and Southwest Marquis Who's Who in the World Sigma Theta Tau Nursing Honor Society Who's Who Among Students in American Universities and Colleges Scholarship recipient for the Nurse Oncology Education Program (NOEP), May 21-26, 2000 at M.D. Anderson Cancer Center in Houston, Texas. United Who's Who Executive Registry – Listed in the 2002-2003 Text and Online Edition

HONOR SOCIETIES

1995-Present	Sigma Theta Tau International Nursing Honor Society, Iota Nu Chapter, Charter Member, Tyler, Texas
1995-Present	Alpha Chi Honor Society Tyler, Texas

PROFESSIONAL EXPERIENCE

Position	Institution	City	Years
Professor	The University of Texas at Tyler, School of Nursing	Tyler, Texas	2020-present
MSN Program Director	The University of Texas at Tyler, School of Nursing	Tyler, Texas	2017-present
Associate Professor with Tenure	The University of Texas at Tyler, School of Nursing	Tyler, Texas	2014 – 2020
Associate Director	Institute for Integrated Healthcare, The University of Texas at Tyler	Tyler, Texas	2015-2017
Interim Director	Executive Certificate in Nursing Informatics, The University of Texas at Tyler	Tyler, Texas	2015-2016
Assistant Professor	The University of Texas at Tyler	Tyler, Texas	2008 – 2014
Senior Lecturer/Clinical Instructor	The University of Texas at Tyler	Tyler, Texas	2000-2008
Skills Lab Coordinator	The University of Texas at Tyler	Tyler, Texas	1998-1999
Staff/Charge Nurse	East Texas Medical Center Behavioral Health Center	Tyler, Texas	1995-1999
Staff Nurse	Tyler Rehabilitation Hospital	Tyler, Texas	1993-1994

Research in Progress

- **Hermanns, M., & Mastel-Smith, B. (2020).** Living with Parkinson's amidst the COVID-19 pandemic.

Manuscripts In Progress

- **Hermanns, M., Mastel-Smith, B., Donnell, R., Quarles, A., Rodriguez, M., & Wang, T. (2020).** Counterpunching to reduce Parkinson's symptoms. *Journal of the American Association of Nursing Practitioners*. Submitted 9.7.2020

In Press

Submitted

- **Hermanns, M.**, Mastel-Smith, B., Donnell, R., Quarles, A., Rodriguez, M., & Wang, T. (2020). Counterpunching to improve the health of people with Parkinson's disease. *Journal of the American Association of Nursing Practitioners*. Submitted 9.7.2020.
 - **Role as co-author: 50% conceptualization, 35% writing, 45% analysis, and 50% final edits. Corresponding author.**
- Dominguez De Quezada, C., Alfred, D., **Hermanns, M.**, Greer, D., & Vardaman, S. (2020). Language Proficiency and Academic Success of Bilingual Hispanic Nursing Students along the U.S.-Mexico Border. *Hispanic Health Care International*. Submitted 8.27.2020
 - **Role as co-author: 40% qualitative analysis, 10% writing, 30% final edits, start to finish all remaining parts 20%.**

PUBLICATIONS

Peer Reviewed

- Leming, J., Haas, B., **Hermanns, M.**, & O'Connor, D. (2020). The effect of My Health Companion© on self-management and quality of life in persons with end stage renal disease: A multiple case study approach. *CANNT Journal (Canadian Association of Nephrology Nurses and Technologists)*, 30(3), 12-20.
- Lilly, M. L., **Hermanns, M.**, Soomro, A., & Dalam, D. (2020). Parkinson's disease addressing healthcare professionals' automatic responses to hypomimia. *Journal of the American Association of Nursing Practitioners*, 00, 1-5.
 - **Role as co-author: 25% writing, 45% analysis, and 30% final edits. Corresponding author.**
- Patterson, J., Duke, G., Stocks, E., & **Hermanns, M.** (2020). Simulation to enhance empathy of nursing students towards patients with alcohol use disorders: A mixed methods study. *Nurse Educator*, 45(6). doi: 10.1097/NNE.0000000000000804
 - **Role as co-author: 35% writing, 40% literature review, 25% analysis, and 25% final edits**
- Deal, B., **Hermanns, M.**, Marzilli, C., Fountain, R., McWhorter, R., & Mokhtari, K. (2020). A faculty-friendly framework for improving teaching and learning through service-learning. *Journal of Service-Learning in Higher Education*, 10(2020), 3-11.
 - **Role as co-author: 35% writing, 40% literature review, 25% analysis, and 25% final edits**

- Acebedo, J. C., Haas, B. K., & **Hermanns, M. L.** (2019). Breast cancer-related lymphedema in Hispanic women: A phenomenological study. *Journal of Transcultural Nursing*. doi: 10.1177/1043659619891236
 - **Role as co-author: 45% writing, 25% analysis, and 50% final edits**
- Murley, B., Haas, B. K., **Hermanns, M.**, Wang, Y. T., & Stocks, E. (2019). Influence of tai chi on self-efficacy, quality of life, and fatigue among patients with cancer receiving chemotherapy: A pilot study brief. *Journal of Holistic Nursing*, 37(4), 354-363. doi: 10.1177/0898010119867557
 - **Role as co-author: 25% writing, 35% analysis, and 50% final edits**
- Greer, D., **Hermanns, M.**, Abel, W., & Njoki, T. (2019). Exploring nursing students smartphone use in the clinical setting. *MEDSURG*, 28(3), 163-182.
 - **Role as co-author: 25% writing, 25% analysis, and 25% final edits**
- **Hermanns, M.**, Haas, B. K., & Lisk, J. (2019). Engaging older adults with Parkinson's disease in physical activity using technology: A feasibility study. *Gerontology and Geriatric Medicine*, 5, 1-10. doi: 10.1177/2333721419842671
 - **Role as co-author: 100% data collection, 50% writing, 70% analysis, and 75% final edits**
- **Hermanns, M.**, & Greer, D. B. (2019). Know thy student: Using a graduate student learning questionnaire. *Journal of Nursing Education and Practice*, 9(6), 88-97. doi:10.5430/jnep.v9n6p88.
 - **Role as co-author: 50% writing, 75% analysis, and 50% final edits**
Corresponding author.
- **Hermanns, M.**, Haas, B. K., Rath, L., Murley, B., Arce-Esquivel, A. A., Ballard, J., & Wang, Y. T. (2018). Impact of tai chi on peripheral neuropathy revisited: A mixed-methods study. *Gerontology and Geriatric Medicine*, 4, 1-9. doi: 10.1177/2333721418819532
 - **Role as co-author: 50% writing, 70% analysis, and 50% final edits**
Corresponding author.
- Arce-Esquivel, A. A., Ballard, J. Haas, B. K., **Hermanns, M. L.**, Rizer, C. A., Kimmel, G. T., & Wang, Y. T. (2018). Effects of tai chi training on muscle strength, mobility, and quality of life in patients with Peripheral Neuropathy. *International Journal of Research Studies in Medical and Health Sciences*, 3(10), 35-43.
 - **Role as co-author: 50% methods - qualitative analysis, 50% discussion and final edits**

- **Hermanns, M., & Greer, D. B. (2018).** Building God's kingdom through strengths-based teaching. *Journal of Christian Nursing*, 35(4), E-53-E54. doi: 10.1097/CNJ.0000000000000544
 - **Role as co-author: 50% writing and 75% final edits Corresponding author.**
- **Hermanns, M., Deal, B., Campbell, A., Hillhouse, S., Opella, B., Faigle, C., & Campbell, R. H. (2017).** Using an "escape room" toolbox approach to enhance pharmacology education. *Journal of Nursing Education and Practice*, 8(4), 89-95. doi: 10.5430/jnep.v8n4p89
 - **Role as co-author: 80% writing, 75% analysis, and 75% final edits Corresponding author.**
- Rath, L., **Hermanns, M.**, Ballard, J., & Haas, B. K. (2017). Perceptions of older women with cancer participating in an exercise program: A mixed methods pilot study. *Journal of Research in Nursing* (special edition), 22(4), 264-279. doi: 10.1177/1744987117698196
 - **Role as co-author: 50% methods - qualitative analysis, 50% discussion and final edits Corresponding author.**
- Arce-Esquivel, A. A., Ballard, J., Haas, B. K., **Hermanns, M. L.**, Rizer, C. A., Kimmel, G. T., & Wang, Y. T. (2016). Effects of tai chi on vascular function among peripheral neuropathy patients. *Journal of Heart and Cardiology*, 2(4), 1-7.
 - **Role as co-author: 25% collection and interpretation of the data (QOL), 25% review manuscript and approve the final version**
- Lilly, M. L., **Hermanns, M.**, & Crawley, B. (2016). Clinical simulation in psychiatric-mental health nursing post-graduation follow-up. *Journal of Psychosocial Nursing*, 54(10), 40-46. doi: 10.3928/02793695-20160920-07
 - **Role as co-author: 50% methods - qualitative analysis, 50% discussion, and 10% final edits Corresponding author.**
- Haas, B. K., **Hermanns, M.**, & Kimmel, G. (2016). Exercise supplement - Incorporating exercise into the cancer treatment paradigm. *Clinical Journal of Oncology Nursing*, 20(6), 17-24. doi: 10.1188/16.CJON.S2.17-24
 - **Role as co-author: 40% writing all sections and final edits Corresponding author.**
- Kimmel, G. T., Haas, B. K., & **Hermanns, M.** (2016). The role of exercise in cancer treatment: Bridging the gap. *Translational Journal of the American College of Sports Medicine*, 1(17), 152-158. doi: 10.1249/TJX.0000000000000022 <http://journals.lww.com/acsm-tj/Pages/articleviewer.aspx?year=2016>

- **Role as a co-author: 25% background; 30% data analysis, 50% results, discussion and final edits**
- **Hermanns, M., & Haas, B. K. (2016).** Student reflections of psychiatric/mental health: Using journals and creative expressions. *Journal of Nursing Education and Practice*, 6(8), 69-73. doi: 10.5430/jnep.v6n8p69
 - **Role as co-author: 80% methods - qualitative analysis, 50% discussion and 70% final edits**
- Haas, B. K., **Hermanns, M.**, & Melin-Johanssen, C. (2016). Case study of persons with cancer participating in a community-based exercise program: An exploration of meaning and change. *The Qualitative Report*, 21(8), 1409-1424. <http://nsuworks.nova.edu/tqr/vol21/iss8/5>
 - **Role as co-author: 25% methodology, 45% discussion and final edits**
- Greer, D., **Hermanns, M.**, & Cooper, C. (2015). Making lemonade out of life's lemons: A view into the world of aging with Parkinson's disease. *The Journal of Psychosocial Nursing and Mental Health Services (Aging Matters)*, 53(7), 20-23. doi: 10.3928/02793695-20150623-03.
 - **Role as co-author: 100% data collection; 50% methods; 50% analysis; 50% final edits**
- **Hermanns, M.**, Post, J. L., & Deal, B. (2015). Faculty experience of flipping the classroom: Lessons learned. *Journal of Nursing Education and Practice*, 5(10), 79-85. doi: 10.5430/jnep.v5n10p79.
 - **Role as co-author: 75% background; 50% methods; 50% analysis final edits**
- Lehna, C., **Hermanns, M.**, Monsivais, D., & Engebretson, J. (2015). From dissertation defense to dissemination. Jump start your academic career with a scholar mentor group. *Nursing Forum*, 51(1), 62-69. doi: 10.1111/nuf.12124.
 - **Role as a co-author: 50% background; 50% data analysis, results, discussion; 75% final edits**
- **Hermanns, M.**, Greer, D., & Cooper, C. (2015). Visions of living with Parkinson's disease: A photovoice study. *The Qualitative Report*, 20(33), 336-355. Retrieved from <https://nsuworks.nova.edu/tqr/vol20/iss3/14>
 - **Role as co-author: 100% data collection; 50% methods; 50% analysis; 50% final edits**
- Post, J. L., Deal, B., & **Hermanns, M.**, (2015). Implementation of a flipped classroom: Nursing students' perspectives. *Journal of Nursing Education and Practice*, 5(6), 25-30. doi: 10.5430/jnep.v5n6p25
 - **Role as co-author: 25% background; 50% methods; 50% analysis final edits**
- **Hermanns, M.** (2014). Facing the giant-tenure! *Journal of Christian Nursing*, Oct.-Dec31(4), 265. doi: 10.1097/CNJ.0000000000000106.

- Kimmel, G. T., Haas, B. K., & **Hermanns, M.** (2014). The role of exercise in cancer treatment: Bridging the gap. *Current Sports Medicine Reports*, Jul-Aug. 13(4), 246-252.
 - **Role as a co-author: 25% background; 30% data analysis, results, discussion and final edits**
- **Hermanns, M.**, & Haas, B. K. (2014). One step at a time: A journey of hope, inspiration and determination. *The Qualitative Reports*, (February 7, 2014), 19(14), 1-9.
 - **Role as a co-author: 50% background; 50% data analysis, results, discussion and final edits**
- **Hermanns, M.** (2013). The invisible and visible stigmatization of Parkinson's disease. *Journal of the American Association of Nurse Practitioners*, 00, 1-4. doi: 10.1111/1745-7599.12008
- Waldo, N., **Hermanns, M.**, & Lilly, M. (2013). A day in the life: A simulated experience *Journal of Nursing Education and Practice*, 4(1), 88-95. doi: 10.5430/jnep.v4n1p88
 - **Role as co-author: 25% introduction; 50% methods; 50% analysis and final edits**
- **Hermanns, M.**, Lilly, M., Wilson, K., Russell, N. (2012). Name that neurotransmitter: Using music to teach psychopharmacology concepts. *Journal of Nursing Education*, 51(9), 517-520. doi: 10.3928/01484834-20120730-0
 - **Role as co-author: 50% research and education support section; 50% process; 50% writing and final edits**
- **Stanley-Hermanns, M.**, & Mastel-Smith, B. (2012). Caregiving: A concept analysis. *The Qualitative Report*, 17(75), 1-18.
 - **Role as co-author: 50% hybrid concept analysis and literature review; 50% data analysis/findings**
- Haas, B. K., Kimmel, G., **Hermanns, M.**, & Deal, B. (2012). Community-based *FitSTEPS* for life exercise program for persons with cancer: 5-year evaluation. *Journal of Oncology Practice*, 8(6), 320-327. doi: 10.1200/JOP.2012.000555
 - **Role as co-author: 30% methods - qualitative analysis, 30% discussion and final edits**
- Mastel-Smith, B., & **Stanley-Hermanns, M.** (2012). "It's like we're grasping at anything": Caregivers' education needs and preferred learning methods. *Qualitative Health Research*, 22(7), 1007-1015. doi: 10.1177/1049732312443739
 - **Role as co-author: 55% methodology section - data Collection; 50% data analysis/findings and 20% writing**
- Lilly, M. L., **Hermanns, M. S.**, & Crawley, C. W. (2012). Psychiatric nursing emergency: A simulated experience of a wrist-cutting suicide attempt. *Journal of Psychosocial Nursing*, 50(2), 35-42.
 - **Role as co-author: 50% background and significance; 50% evaluation tool; 80% data collection; 50% analysis; 50% discussion and final edits**

- **Hermanns, M., & Kilmon, C. (2012).** Second Life® as a clinical conference environment: Experience of students and faculty. *Clinical Simulation in Nursing*, 8(7), e297-e300. doi: 10.1016/j.ecns.2011.04.002
 - **Role as co-author: 85% introduction; clinical conference and the process; 50% students' and faculty Experience; 25% lessons learned sections**
- **Hermanns, M., Deal, B., & Haas, B. K. (2012).** Biopsychosocial and spiritual aspects of Parkinson disease: An integrative review. *The Journal of Neuroscience Nursing*, 44(4), 194-205. doi: 10.1097/JNN.0b013e3182527593
 - **Role as co-author: 100% of initial review**
- Walker, G. C., Klotz, L. Martin, P., Miller, G. K., Missildine, K., Bishop, S., **Hermanns, M.**, et al. (2011). A regional academic partnership for the early identification and retention of at-risk nursing students. *Journal of Professional Nursing*, 27(6), 38-e13.
 - **Role as co-author: 10% methods/procedures section; 100% development of study aid modules**
- **Hermanns, M., Lilly, M. L., & Crawley, B. (2011).** Using clinical simulation to enhance psychiatric nursing training of baccalaureate students. *Clinical Simulation in Nursing*, 7, e41-e46. doi: 10.1016/j.ecns.2010.05.001
 - **Role as co-author: 50% introduction; 50% review of literature; 75% evaluation**
- **Hermanns, M. (2011).** Culturally competent care in Parkinson disease. *Nursing Clinics of North America*, 46(2), 171-180. doi: 10.1016/j.cnur.2011.02.003.
- **Hermanns, M., Lilly, M. L., & Crawley, B. (2011).** Behind the Door: Simulated crises implemented in psychiatric/mental health nursing education. *Journal of the American Psychiatric Nurses Association*, 17(5), 360-364. doi: 10.1177/1078390311419660
 - **Role as co-author: 75% writing; 50% methods and final edits**
- Lilly, M. L., **Hermanns, M.**, Beckstrand, J., Booth, A., & Farlow, M.R. (2011). Illumination of shadowing behavior in individuals with Alzheimer's Disease: Proximity-seeking? As life becomes the "strange situation. *The Internet Journal of Neurology*, 13(2). doi: 10.5580/21b7
 - **Role as co-author: 50% introduction; 25% background and theory; 10% discussion; 25% final**
- **Hermanns, M. (2010).** Weathering the storm [Parkinson's disease]. *Journal of Christian Nursing*, 28(2), 76-82.
- **Stanley-Hermanns, M., & Engebretson, J. (2010).** Sailing the stormy seas: The illness experience of persons with Parkinson's disease. *The Qualitative Report*, 15(2), 340-369.
 - **Role as co-author: 100% research and manuscript; 80% final edits**
- Holt-Waldo, N., & **Stanley-Hermanns, M. (2009).** Journaling unlocks fears in clinical practice. *RN*, 72(5), 26-31.

- **Role as co-author: 50% writing and process; 50% final edits**
- Missildine, K., Varnell, G., Williams, J., Ballard, N., Grover, K.H., Ballard, N., & **Stanley-Hermanns, M.** (2009). Comfort in the eye of the storm: A survey of evacuees with special medical needs. *Journal of Emergency Nursing*, 35(6), 515-520.
 - **Role as co-author: 30% results, discussion, and final edits**
- Fulton, R., **Hermanns, M.**, & Greer, L. (2009). Called to teach - Modeling God's grace. *Journal of Christian Nursing*, 26(4), 201.
 - **Role as co-author: 85% writing; 100% editing**
- **Stanley-Hermanns, M.**, Mastel-Smith, B., Lilly, M.L, Deardorff, K., & Price, C. (2009). Teaching theoretically-based interventions: Use of life review. *International Journal for Human Caring*, 13(4), 44-49.
 - **Role as co-author: 50% literature review; 80% life review assignment; 50% data analysis and discussion**
- **Hermanns, M.** (2008). Parkinson's focus. *RN*, 24-28. www.rnweb.com
- **Stanley-Hermanns, M.**, & Russell-Broaddus, C.A. (2006). ...But I'm not a psychiatric nurse. *RN*, 69(12), 28-32.
 - **Role as co-author: 50% writing; 50% final edits**
- Deal, B., Fountain, R., Russell-Broaddus, C.A. & **Stanley-Hermanns, M.** (2006). Challenges and opportunities of nursing care in special-needs shelters. *Disaster Management & Response*, 4(4), 100-105.
 - **Role as co-author: 10% literature review, discussion, qualitative analysis and findings section**
- Miller, J., Conner, K., Deal, B., Weber Duke, G., **Stanley-Hermanns, M.**, Varnell, G., Hartman, K., & McLarty, J. (2003). How animal assisted therapy affects discharge teaching: A pilot study. *Nursing Management, 2003: Critical Care Choices*, 36- 40. ISSN 1043-2205
 - **Role as co-author: 10% content expert; 10% literature review and discussion**
- Haas, B., K. & **Stanley-Hermanns, M.** (March-April 2003). A combined adult health/mental health clinical experience: Fostering holistic practice. *Nurse Educator*, 23, 51-53.
 - **Role as co-author: 50% introduction, clinical experience, clinical conference and paperwork sections and 50% challenges**
- **Stanley-Hermanns, M.**, & Miller, J. (2002). Animal assisted therapy: Physiological and psychological benefits. *American Journal of Nursing*, 102(10), 69-76.
 - **Role as co-author: 50% introduction; 100% emotional benefits and 50% policy and procedures sections**

BOOK / CHAPTERS

- Parker, C. D., Hermanns, M. L., & Gipson, C. (2019). Chapter 13: Assessment and Evaluating Outcomes. In *Application of Nursing Informatics - Competencies, Skills, and Decision Making* (pp. 199–215). New York, NY: Springer Publishing.
 - **Role as co-author: 30% of all sections**
- Lilly, L., **Hermanns, M.**, Crawley, B. (2011). Psychiatric nursing emergency: A simulated experience (Chapter 12). In *Advances in Psychology Research*, Alexandra M. Columbus. Nova Science Publishers, Inc.
 - **Role as co-author: 45% of all sections**
- Russell-Broadus, C.A., & **Stanley-Hermanns, M.** (2006). Therapeutic interventions for survivors (chapter 8). In Lundberg-Love, P.K., & Marmion, S.L. (Eds). *“Intimate” Violence Against Women: When Spouses, Partners, and Lovers Attack*.
 - **Role as co-author: 50% of all sections**
- **Stanley-Hermanns, M.** (2003). P.J.’s and house slippers: The flexibility of online teaching – Tips for the novice nursing faculty. Mosby/Elsevier's Instructor's Community web site (*Public Health Nursing*, 6th edition, authored by Marcia Stanhope and Jeanette Lancaster).

Editorials

- **Hermanns, M.** (2020). A recipe for success. *Research and Theory for Nursing Practice*, 34(02), 83-84.
- **Hermanns, M.**, & Parker, C. (2020). Collaboration tools to enhance faculty productivity: Which one is right for your team? *Research and Theory for Nursing Practice*, 34(4), 290-292.

Proceedings

- Arce-Esquivel, A. A., Ballard, J. Haas, B. K., **Hermanns, M. L.**, Rizer, Carol, A., Kimmel, G. T., & Wang. Y. T. (2016). Effect of Tai Chi on vascular function among peripheral neuropathy patients: 751 Board #31 June 1. *Medicine and Science in Sports and Exercise* 48(5S Suppl 1),192. doi: [10.1249/01.mss.0000485578.00349.cd](https://doi.org/10.1249/01.mss.0000485578.00349.cd)
 - **Role as co-author: 25% Collection and interpretation of the data (QOL), 25% review manuscript and approve the final version**
- **Hermanns, M.** (2010). Culturally competent care – Parkinson’s disease, abstract.” Proceedings in the 2010 State of the Science Congress on Nursing Research conference – September 27-29, 2010.

NON-REFEREED PUBLISHED MATERIALS

- Hill, D. D., & **Hermanns, M.** (2016). Martial arts in higher education. *ATAOnline*.
 - **Role as co-author: 100% synthesis for publication and final edits**
- **Hermanns, M.** (2017). Emergency Caregiving Plan. Educational Pamphlet. *National Parkinson Foundation*.

- **Hermanns, M.** (2017). Body Mechanics for Caregivers. Educational Pamphlet. *National Parkinson Foundation*.
- **Stanley-Hermanns, M.** (2009). Care partner corner: Being an encourager for our loved ones. *Parkinson Outlook* (Summer edition).
- **Stanley-Hermanns, M.** (2009). Care partner corner: Resources for the care partners. *Parkinson Outlook* (Spring edition).
- **Stanley-Hermanns, M.** (2009). Our journey: From a carepartner's perspective. *Parkinson Outlook* (Fall/Spring – December/February 2009), 4.
- **Hermanns, M.,** & Pierson, K. (2008 – July 9-16). Parkinson's disease identified by symptoms. *East Texas Review*, 13(498), 1 & 8.
- **Hermanns, M.** (2002). One patient's perspective on Parkinson's disease. *Parkinsonian People*. Winter Edition.

PROFESSIONAL PRESENTATIONS

REFEERED

International Conferences

- | | |
|----------------|---|
| May 2018 | Poster Presentation: Arce-Esquivel, A. A., Ballard, J., Hermanns, M. L. , Rath, L. L., Murley, B., Wang, Y. T., & Haas, B. K. (2018 May/June). Long-term Effects of Tai Chi on Muscle Strength and Physical Function in Patients with Peripheral Neuropathy. 2018 Annual Meeting, World Congress on Exercise is Medicine®, and World Congress on the Basic Science of Muscle Hypertrophy and Atrophy of the American College of Sports Medicine. Minneapolis, Minnesota. |
| May, 2016 | Poster Presentation: Ballard, J., Arce-Esquivel, A. A., Haas, B. K., Hermanns, M.L. , Kimmel, G. T., Rizer, C. & Wang, Y. T. Effect of Tai Chi on vascular function among peripheral neuropathy patients. American College of Sports Medicine's (ACSM) 63 rd Annual Meeting and World Congresses. Boston, MA: American College of Sports Medicine. |
| November, 2013 | Hermanns, M. , Lehna, C., Monsivais, D. & Engebretson, J. "Staying Connected: Increases Scholarly Productivity through Peer Mentorship" Symposium Title: " <i>Staying Connected</i> " Increases Scholarly Productivity" (Podium/Symposium)
Sigma Theta Tau International 41 st Biennial Convention
Indianapolis, Indiana. |
| October, 2011 | Hermanns, M. , Lehna, C., Monsivais, D., & Engebretson, J. "The Invisible and Visible Stigma in Persons with Parkinson's |

Disease” (Podium/Symposium) Sigma Theta Tau International 41st Biennial Convention Grapevine, Texas.

National

- June, 2016 Ballard, J. E., Arce-Esquivel, A. A., Haas, B. K., **Hermanns, M. L.**, Rizer, C. A., Wang, Y. T. T., & Kimmel, G. T. (2016, June). Tai Chi Exercise on Muscle Strength and Physical Function in Peripheral Neuropathy Patients. ACSM's 63rd Annual Meeting, 7th World Congress on Exercise is Medicine and World Congress on the Basic Science of Energy Balance. Boston, MA: American College of Sports Medicine.
- June, 2016 Arce-Esquivel, A. A., Ballard, J. E., Haas, B. K., **Hermanns, M. L.**, Rizer, C. A., Kimmel, G. T., & Wang, Y. T. T. (2016, June). Effect of Tai Chi on Vascular Function Among Peripheral Neuropathy Patients. ACSM's 63rd Annual Meeting, 7th World Congress on Exercise is Medicine and World Congress on the Basic Science of Energy Balance. Boston, MA: American College of Sports Medicine.
- February, 2015 **Hermanns, M.** “The Research Journey: How to Get Where You're Going” (Podium – doctoral student pre-conference). Haas, B.K. & Southern Nurses Research; Tampa, Florida.
- Fall, 2014 Poster Presentation: “Point in Time the Fitsteps for Life Exercise Program Improves Quality of Life of Persons with Cancer” National Collegiate Honors College Conference. Denver, Colorado (Evey, J. – honors student, Haas, B.K., and **M. Hermanns**)
- February, 2014 “Medical Ethnography---Making Meaning that Matters” for presentation to the doctoral student sessions. Southern Nurses Research Society, San Antonio, Texas. **Hermanns, M.**
- October, 2013 National Gerontological Nursing Association (NGNA) Research Committee (Poster) “Caregiving: A Concept Analysis. **Hermanns, M.** & Mastel-Smith, B. Clearwater, Florida.
- February, 2013 “Changing Body Image in Persons with Parkinson’s Disease” (Podium). **Hermanns, M.**, Lehna, C., Monsivais, D. & Engbreston, J. Southern Nurses Research; Little Rock, Arkansas
- February, 2013 “Simulation that Transforms” (Poster and Poster Discussion) – Waldo, N., **Hermanns, M.**, & Lilly, M. Southern Nurses Research Society, Little Rock, Arkansas
- October, 2011 “It’s like we’re grasping at anything.” Caregivers educational needs and preferred methods of learning. Mastel-Smith, B. & **Stanley-Hermanns, M.**

- National Gerontological Nursing Association Annual Conference. Louisville, Kentucky
- March, 2011 “Clinical Ethnography: Application to Living with Chronic Conditions” (Podium). The Society for Applied Anthropology 71st Annual Meeting Seattle, Washington. **Hermanns, M.**, Lehna, C., Monsivais, D. & Engebreston, J.
- September, 2010 “Culturally Competent Care - Parkinson’s Disease” (Podium) 2010 State of the Science, Congress on Nursing Research The Council for the Advancement of Nursing Science Washington D.C. **Hermanns, M.**, Lehna, C., Monsivais, D., & Engebreston, J.
- February, 2010 “Sailing the Sea in The Eye of the Storm” (Poster) Southern Nurses Research Association Austin, Texas. **Hermanns, M.**
- October, 2009 “Caring and Sharing” Young Onset Parkinson Conferences: A First-Ever Collaboration of the American Parkinson Disease Association (APDA) and the National Parkinson Foundation (NPF) Dallas, Texas. **Hermanns, M.**
- State/Local**
- April 2020 Counter-punching to Reduce Parkinson’s Symptoms: Caregiver Perspectives - The University of Texas at Tyler Lyceum – Quarles, A., Donnell, R., Wang, T., Rodriguez Douglas, M., Mastel-Smith, B., & **Hermanns, M.**,
- August 2019 Presentation, “Course Introductions” to New Faculty at UT Tyler’s Faculty Orientation. **Hermanns, M.**
- May 2019 The Lived Experience of Coping with Multiple Chronic Illnesses in Rural Elderly. East Texas Research Conference - The University of Texas at Tyler and Jarvis Christian College. May 9, 2019. Duke, G., Petersen, S., Lamarche, M., Yotter, C., Tseng, B., **Hermanns, M.**, & Pearson, D.
- May 2019 Effects of IASIS Microcurrent Neurofeedback on Cognition, QOL, and Biomarkers in Persons with Alzheimer’s Disease: A Proposed RCT. The University of Texas at Tyler and Jarvis Christian College. May 9, 2019. Greer, D., & **Hermanns, M.**

- September 2018 Engaging Persons with Parkinson's Disease in Physical Activity using Activity Trackers and and Online Support Group: A Feasibility Study. Beta Alpha Chapter of Sigma Theta Tau. **Hermanns, M.**
- April 2018 Exploring Smartphone Use in the Healthcare Setting. Njoki, T. (Honor Student), Greer, D., & **Hermanns, M.** UT Tyler Lyceum Research Showcase at UT Tyler
- March 2018 Njoki, T. (Honor Student), Greer, D., & **Hermanns, M.** Great Plains Honors Council Meeting (March 23, 2018) – Oklahoma State University – Stillwater, OK.
- May, 2017 Poster Presentation: Exercising the Day of Chemotherapy for Women with Breast Cancer: Preliminary Results of a Randomized Controlled Trial. UT Tyler Faculty Senate Awards Banquet. Haas, B., & **Hermanns, M**
- February, 2017 Poster Presentation: Exercising the Day of Chemotherapy for Women with Breast Cancer: Preliminary Results of a Randomized Controlled Trial. 31st Annual Southern Nurses Association - Dallas, Texas. **Hermanns, M.** & Haas, B.
- August, 2016 “Drugs and Other Dangers.” UT Tyler NURS 3513. Tyler, Texas. **Hermanns, M.**
- June, 2016 Poster Presentation: The Effect of Exercising the Day of Chemotherapy for Women with Breast Cancer: Preliminary Results. Murley, B., Haas, B., & **Hermanns, M.**, June 6, 2016 – The Doctoral Orientation Presentation Day. The University of Texas at Tyler.
- February, 2016 Podium: The Effect of Exercising the Day of Chemotherapy for Women with Breast Cancer: A Randomized Controlled Trial. Haas, B., **Hermanns, M.**, Murley, B. American Medical Athletic Association (AMAA), February 27, 2016 - Dallas, Texas
- April, 2015 The Affordable Care Act and Student Perceptions. Faculty Awards – UT Tyler. The University of Texas at Tyler. Chilton, J., Greer, D., **Hermanns, M.**, & Marzilli, C.
- November, 2015 Intergenerational Challenges in Teaching and Learning & Strengths-based Approach to Education. Center for Teaching Excellence and Innovation – The University of Texas at Tyler (November 11, 2015). Co-Facilitators: **Hermanns, M.**, Greer, D. and Collier, H.

- May, 2014 Poster Presentation: **Hermanns, M.**, Greer, D., & Cooper, C.
"Visions of Living with PD: A Photovoice Study" - UT Tyler Faculty Awards
- May, 2014 Poster Presentation - "Effect of Exercise during Chemotherapy Infusion for Breast Cancer." Faculty Awards at UT Tyler (Haas, B. and **Hermanns, M.**)
- May, 2014 "Visions of Living with Parkinson's Disease: A Photovoice Study" – Poster Presentation. Faculty Awards at UT Tyler (**Hermanns, M.**, Greer, D., and Cooper, C.)
- April, 2013 "Enrichment of Psychiatric Mental Health Clinical Rotations: A Suicide Scenario Simulation" (Poster) **Hermanns, M.**
27th Annual Psychiatric Mental Health Conference – UT Arlington.
- November, 2012 "Antihistamine mp3 music created and published by **Melinda Hermanns**, Kathy Wilson, LuAnne Lilly and Nathan Russell presented to medical students for preparation of "Cough and Cold" lecture Pennsylvania State University, Department of Pharmacology (director: Dr. Kelly Dowhower Karpa).
- April, 2012 "A Day in the Life: A Simulated Experience" – The Classroom to Clinical Practice Conundrum: Partnering in Leadership, Research and Technology - UT Health Center in collaboration with UT Tyler and the Iota Nu Chapter of Sigma Theta Tau. April 27, 2012. Waldo, N., Lilly, M., & **Hermanns, M.**
- October, 2010 "Enriching Psychiatric Mental Health Clinics: A Simulated Suicide Scenario" (Electronic Submission of Presentation)
Texas Organization of Baccalaureate and Graduate Nursing Education. Austin, Texas. **Hermanns, M.**, Lilly, M. & Crawley, B.
- September, 2008 "Parkinson's Disease and the Illness Experience" (Podium)
17th Nursing Research Conference
Department of Veteran's Affairs
Dallas, Texas. **Hermanns, M.**
- September, 2006 "Obsessive Compulsive Disorder and Parkinson's Disease: Is there a Link?" (Poster)
16th Nursing Research Conference
Department of Veteran's Affairs
Dallas, Texas. **Hermanns, M.**
- October, 2005 "Psychological Aspects of Parkinson's Disease" (Podium)
American Psychological Association, Local Chapter
Tyler, Texas. **Hermanns, M.**
- October, 2003 "Teaching with Movies: An Innovative Approach" (Podium)

Virtual Classroom, The University of Texas at Tyler
College of Nursing. **Hermanns, M.**

October, 2003 “Teaching with Movies: An Innovative Approach” (Poster)
Virtual Classroom, The University of Texas at Tyler
College of Nursing. **Hermanns, M.**

MULTI-MEDIA PRESENTATION

January, 2019 **Hermanns, M.** Parkinson’s disease Presentation for Nurse
Practitioners. UT Tyler.

August, 2016 **Hermanns, M.** “Drugs and Other Dangers.” UT Tyler NURS
3513. Tyler, Texas

November, 2010 **Hermanns, M.** “Drugs and Other Dangers.” Wise Elementary.
Tyler, Texas

2008-2010 Content Developer for the following web-based modules: *Reading
a Textbook, Note-taking, Memory Strategies, Critical Thinking,
and Test-Taking Skills* - <http://www.nursingstudentsupport.net/>
The modules were developed for the Nursing Innovation Grant
through the Texas Higher Education Coordinating Board.

Other

March 2018 Submitted innovative idea for an award entry with Apple on Digital
Innovation through AACN and was accepted. Cheryl Parker to
attend the boot camp July 11-17, 2018.

GRANTS

Extramural Funded

- “*INTUNE: Academic-Practice Partnerships Providing Immersive Clinical Traineeships in Rural/Medically Underserved Areas for Primary Care Nurse Practitioner & Psychiatric Mental Health Nurse Practitioner Students.*” Rizer, C. (Project Director), Consultants: Petersen, S., **Hermanns, M.**, & Roberts, A. (\$2,800,000). HRSA Award #T94HP30921. June 2019.
- Sigma, Beta Alpha Chapter, Harris College of Nursing and Health Sciences, Texas Christian University – “Engaging Persons with Parkinson’s Disease in Physical Activity using Activity Trackers and an Online Support Group: A Feasibility Study.” **Hermanns, M.** (PI), Haas, B. (co-PI) – January 2017 (\$2,959.70).
- Iota Nu Chapter of Sigma Theta Tau International Honor Society, 2014. “Spirituality and Parkinson’s Disease: The Untold Story” **Hermanns, M.** (PI). \$1,000.00.

- Stinson Bequest Funding, 2013. Effects on an 8-Week Exercise Training Intervention on Functional Tests in Elderly Female Cancer Survivors.” Ballard, J., Haas B. (co-PIs), Rath, L., **Hermanns, M.** (co-investigators). \$7,000.
- Iota Nu Chapter of Sigma Theta Tau International Honor Society, 2012. “PD and Photovoice.” **Hermanns, M.** (PI). \$500.00.
- Iota Nu Chapter of Sigma Theta Tau International Honor Society, 2009. “*Caregiving: A concept analysis*” **Hermanns, M.** (PI) and Mastel-Smith, B. (co-PI). \$1,000.00
- Sigma Theta Tau International, Beta Alpha Chapter, Hogstel Gerontological Nursing Research Award, 2008. “CARE: Caregiving through Research and Education” – A pilot to improve self-efficacy and health perception and reduce stress and depression among ethnically diverse family caregivers,” Mastel-Smith, B. (PI) and **Hermanns, M.** (co-PI). \$5,000.00
- Speros Martel Scholarship Endowment for the Aging, 2007. “The Illness Experience of Persons with Parkinson’s Disease” Speros Martel Scholarship for the Aging. **Hermanns, M.** (PI).
- Iota Nu Chapter of Sigma Theta Tau, 2006. “Pilot – “The Illness Experience of Persons with Parkinson’s Disease” funded by Iota Nu Chapter of Sigma Theta Tau. **Hermanns, M.** (PI). \$500.00

Extramural (Not Funded)

- “Guided Research in Drug Safety to Augment the PharmD Candidate’s Pharmacy Education Experience. Veronin, M. (PI) & **Hermanns, M.** (Co-PI). \$4,000.00.” 2020 American Association of Colleges of Pharmacy (AACP) Scholarship of Teaching and Learning – March 2020.
- “Engaging Persons with Parkinson’s Disease in Physical Activity using Activity Trackers and Online Social Media: A Feasibility Study.” **Hermanns, M. (PI)** & Haas, B. (Co-PI). \$4,734.95 American Nurses Foundation (ANF) – April 2016.
- Beta Alpha Chapter of Sigma Theta Tau International Honor Society of Nursing Research Award, 2016. “Interdisciplinary Peer to Peer Mentorship” – submitted February 1, 2016 to the (\$1,497.00). Post, J. (PI), Deal, B. (Co-PI), **Hermanns, M.** & Jowell, V. (Co-investigators).
- National Institute of Health (2013). *Effect of Exercise during Adjuvant Chemotherapy Infusion for Breast Cancer* for consideration under the PA-13-313 funding opportunity, R15. Haas, B. & **Hermanns, M.**

Intramural Grant (Funded)

- Institute for Integrated Healthcare (IIH). Living with Parkinson's Disease Amidst the COVID-19 Pandemic. **Hermanns, M.** & Mastel-Smith, B. Funded. \$426.00 (for transcription services) – October 13, 2020.
- Presidential Interdisciplinary Grant. Tyler Cardiac – A Pharmacovigilance Tool to Improve Cardiac Prescription Drug Safety. PIs: Drs. Robert Schumaker, Michael Veronin, & **Melinda Hermanns**. \$17,000.00 – May 2018.
- Improving the Physical Activity of Persons with Neurological Disorders - Exercise and PD training for the East Texas Community (Gary Z. Sobol Parkinson's Network – GZSPN). The Institute for Integrated Healthcare Research. Funded. \$1,200.00 – June 2017 – PI: **Hermanns, M.**
- "Impact of Tai Chi on Peripheral Neuropathy Revisited: A Mixed Methods Study." Applied for funding from the Institute for Integrated Healthcare. Funding granted: \$470.00 – February 1, 2017 – PI: **Hermanns, M.**
- "Exercise Therapy in Patients with Peripheral Neuropathy", 2014. Awarded by the College of Nursing and Health Sciences Intramural Research Award Committee. PI: Dr. Arturo Arce-Esquivel, Co-PIs: **Dr. Melinda Hermanns** and Dr. Barbara Haas. \$5,000.00

Intramural Grant (Not Funded)

- "Effect of Exercise during Adjuvant Chemotherapy Infusion for Breast Cancer" Applied for Category 4 Internal Grant, The University of Texas at Tyler, Proposal "Forging Partnerships to Improve Health and Healthcare" – March 18, 2015. Barbara Haas – PI, Co-PI: **Dr. Melinda Hermanns** – Not funded. \$9,032.00
- "Photovoice and Parkinson's Disease", 2012. The University of Texas at Tyler. **Dr. Melinda Hermanns (PI)** – Not funded. \$6,282.00.

REVIEWER AND OTHER ACTIVITIES

- 2020 Editorial Advisory for the Journal of American Nurses Association - New York
- 2019 Reviewer for *Nursing Forum*.
- 2019 Reviewer for *Research on Aging*.
- 2019 Reviewer for American Association of Colleges of Nursing (AACN) 2019 Faculty Awards May/June 2019.
- 2019 Reviewer for *Nursing Informatics and the Foundation of Knowledge* (4th Edition) – Jones & Bartlett Learning.
- 2019 External reviewer for Tenure and Promotion (UT El Paso) – June 2019.

- 2018 Reviewer for *Chronic Illness*.
- 2018 External reviewer for Tenure and Promotion (Texas A&M International University) – June 2018.
- 2017 External reviewer for Tenure and Promotion (SFA) – June 2017.
- 2016 Expert reviewer for interview questions (qualitative doctoral dissertation) - doctoral student at Capella University (*Nurse Educators' Experiences in Using Flipped Pedagogical Approaches in Undergraduate Nursing Education*).
- 2016 External member for Tenure and Promotion (University of Delaware).
- 2016-present Reviewer for the *Journal of Clinical Nursing*.
- 2016-present Reviewer for *Journal of Christian Nursing*.
- 2016-present Reviewer for *American Nurse*.
- 2015-present Reviewer for Aletheia – *The Alpha Chi Journal of Undergraduate Scholarship*.
- 2015-2016 External reviewer for Promotion (The University of Texas Health Science Center at Houston) – December 2015 – January 2016.
- 2015 Reviewer for Jones & Bartlett Learning (proposal for online teaching certification).
- 2015 National League for Nursing (NLN) Ambassador for the School of Nursing.
- 2014-present Educational consultant/reviewer for the Parkinson's Foundation (formerly National Parkinson's Disease Foundation [PDF]).
- 2014 – 2016 Member of the NEXus Chronic and Disabling Conditions and Palliative Care Cluster participated in conference calls.
- 2014-2016 Member of the NEXus Qualitative Research Methodology Cluster Group – participated in conference calls.
- 2014-present Presenter at local Parkinson's disease support groups
- 2014 Abstract reviewer (presentation and poster) for the SNRS 2015 (Student and Late breakers for first and second call for abstracts). Annual Conference in Tampa, Florida.
- 2013 Piloted an unfolding case study that focuses on patients with Alzheimer's dementia for the National League for Nursing (NLN). This project is funded by a grant from MetLife Foundation to the NLN Foundation for Nursing Education. August – November 2013.
- 2012-present Reviewer for *Chronic Illness*.
- 2011 *Psychiatric Mental Health Nursing* text - Schizophrenia and Other Psychotic Disorders, Chapter 17.

- 2011 Reviewed a grant proposal in the area of Parkinson's Disease for the Prinses Beatrix Fonds.
- 2011 Reviewed research study in the area of Parkinson's Disease for the *International Journal of Nursing Studies*.
- 2011 Reviewer, *International Journal of Nursing Studies*.
- 2009 Reviewer, *RN*.
- 2008 Consultant, Education Resources Incorporated, *Mental Health and Test-taking*.
- 2008 Content Development, *Reading a Textbook, Note-taking, Memory Strategies, Critical Thinking, and Test-Taking Skills*. Nursing Innovation Grant, Texas Higher Education Coordinating Board. <http://www.nursingstudentsupport.net/>.
- 2008 Consultant, "The Man I Used to Be" Parkinson's Disease Documentary
- 2008 Reviewer, *RN*.
- 2008 Educational Consultant, Deep Brain Stimulation Brochure, Parkinson's Disease Foundation.
- 2007 Reviewer, *Mohr Psychiatric Mental Health* textbook.
- 2006 Mental Health consultant, Virtual Focus Group.
- 2005 Reviewer, *Journal of Rehabilitation Research and Development*.
- 2005 Reviewer, *RN*.
- 2003 Reviewer, E. M. Varcarolis text - *Foundations of Psychiatric Mental Health Nursing: A Clinical Approach*, 4th Edition.
- 2001 Content Editor/Consultant, Meds Publishing for Medication Administration Module – CD ("Dosage and Calculations Made Easy: Visualize Medical Math").

MENTORING HONOR STUDENTS

Fall 2020 – Fall 202: Mentored undergraduate honors students with Dr. Beth Mastel-Smith. Over 4 semesters (fall 2020 – fall 2021) – we identified a nursing problem (People with Parkinson's disease and their care partners experience stigma which has a negative effect on their physical and mental health) and guided the students through the process of completing a research study beginning with a literature review and concluding with a scholarly presentation and writing and submitting a manuscript. Also arranged observation experiences with a local Nurse Practitioner at UT Health and the Rock Steady Boxing coach at Tyler Kung Fu and Fitness.

MASTER'S PROJECTS/DISSERTATIONS

- 2019 – present Rhonda Boeckman: Thesis Committee in the College of Nursing and Health Sciences: Tummy time in Parkinson’s disease. Chair: Dr. Neil Dong; Members: Melinda Hermanns and Arturo Esquivel
- 2017-present Patterson, Jodi – Member (Content Expert): Dissertation Committee – Standardized Patients to Increase Empathy of Nursing Students: A Mixed Methods Approach
- 2017 – present Lacek, Angela – Member (Content Expert): Dissertation Committee – Mental Health (Transcending Trauma through Self-Reflection: An Analysis of Military Nurses Post-deployment)
- 2017-2018 Murley, Brittany – Member (Methodology Expertise): Dissertation Committee – Cancer and Tai Chi (Influence of Tai Chi on Self-Efficacy, Quality of Life, and Fatigue among Patients with Cancer Receiving Chemotherapy: A Mixed Methods Study)
- 2015 – 2018 Leming, Julie – Member: Dissertation Committee – *Renal Disease (The Effect of My Health Companion[®] on Self-Management and Quality of Life in Persons with End Stage Renal Disease: A Multiple Case Study Approach)*
- 2015 –2017 Dissertation Chair – Dominguez, Cristina – *Learning About Academic Success: Concepts Related to English as Second Language in Nursing Education*
- 2014 - 2016 Acebedo, Juanita – Dissertation Committee – *Women Breast Cancer Related Lymphedema in Hispanic Women: A Phenomenology Study* (Graduation: 12/16)
- 2013 - 2015 Summers, Lynn – Dissertation Proposal – *Cognitive Deficits in Solid-Tumor Cancer Survivors*
- 2014 – 2017 Dendy, Dionne – Member: Dissertation Committee
- 2013 - 2014 Summers, Lynn – Dissertation Proposal – *Cognitive Deficits in Colorectal Cancer Survivors*
- 2013 Preceptor for Master’s in Nursing Education student – Guidry, Rose (Spring 2013) for her practicum course (NURS 5329)
- 2012 - 2013 Donwerth Yeager, Jennifer – Dissertation Proposal Defense - *The Relationships Between Licensed Vocational Nurses’ Care, Documentation and Perceptions of Dementia-compromised Behaviors in the Nursing Home*
- 2012 Spelbring, Geri Ann – Scholarly Project for Health Promotion class: *Inner Strength in Caregivers*

2011 - 2012 Chilton, Jeni – Dissertation: Effect of the *Total Girl Wellness Program* on Wellness Behaviors in Adolescent Females

PROFESSIONAL SERVICE

Organization	Role	Date
National Parkinson's Foundation	Creating New Educational Materials as needed (fact sheets for persons with Parkinson's disease and their caregivers) <ul style="list-style-type: none"> • Emergency Caregiving Plan • Body Mechanics for Caregivers • Consultant for Deep Brain Stimulation Educational Material 	2014-present
The University of Texas at Tyler - Tyler, Texas	Consultant for Educational Resources Incorporated: Mental Health and Test-taking content	2007-2008

Committee	School	Position	Date
Governance Committee for Academy of Distinguished Teacher (ADT)	The University of Texas at Tyler	Member	Fall 2020 - present
Graduate Faculty Search Committee (3 positions)	The University of Texas at Tyler, School of Nursing	Member	Spring/Summer 2020
Data Management Task Force	The University of Texas at Tyler, School of Nursing	Ex-Officio	Fall 2019 - present
Victory Garden Committee	The University of Texas at Tyler	Member	Spring 2020 - Summer 2020 Summer - Fall 2019
Assistant Vice President of Enrollment Services	The University of Texas at Tyler	Member	
Assistant Clinical Professor Search Committee	The University of Texas at Tyler	Member	Fall 2019

Master's Students Thesis	The University of Texas at Tyler, Department of Health and Kinesiology	Member	Summer 2019-present
Research Council	The University of Texas at Tyler	Member	Fall 2018-present
Legacy Award Reviewer (Student Leadership & Service Award)	The University of Texas at Tyler	Member	Spring 2017
Search Committee in Communications for Speech Therapy Program - Lead faculty	The University of Texas at Tyler	Member	Fall 2016-Fall 2016
Planning Committee for Interprofessional Research Forum	The University of Texas at Tyler – Institute for Integrated Healthcare, College of Pharmacy, and UT Northeast	Member	Fall 2016 (10/28/16)
Marketing and Communications Subcommittee for the Regional Alumni Council	The University of Texas at Tyler	Chair	Fall 2016-present
Search Committee for the Associate Dean for the School of Nursing	The University of Texas at Tyler	Member	Fall 2015-Spring 2016
Co-Chair 2016 Alumni Gala Regional Alumni Council	The University of Texas at Tyler	Co-Chair	Fall 2015-Spring 2016
Subcommittee: Membership Committee Regional Alumni Council	The University of Texas at Tyler	Chair	Fall 2015-Summer 2016
Peer Observer for the School of Nursing	The University of Texas at Tyler	Reviewer	2014-present
Subcommittee: Membership for the Regional Alumni Council	The University of Texas at Tyler	Co-Chair	Fall 2014-Spring 2015
Admissions Committee for the ENIF Program	The University of Texas at Tyler	Chair	Spring 2015-present

Provost's Leadership Seminar Committee	The University of Texas at Tyler	Member	2013-2014
Faculty Learning Committee for Service Learning Research Workgroup	The University of Texas at Tyler	Member	2013-2014
Faculty Learning Committee for Service Learning	The University of Texas at Tyler	Member	2012-2014
Regional Alumni Council	The University of Texas at Tyler	Member	2012-present
Distinguished Alumni Sub-Committee for the Regional Alumni Council	The University of Texas at Tyler	Member	2012-2013
Scholarship Sub-Committee for the Regional Alumni Council	The University of Texas at Tyler	Member	2012-2013
Nursing Task Force	The University of Texas at Tyler	Member	March 2013
Faculty Senate	The University of Texas at Tyler	Senator	2011-2012
Academic Affairs	The University of Texas at Tyler	Member	2008-2011
Student Affairs	The University of Texas at Tyler	Member	2002-2003
Status of Women and Minorities	The University of Texas at Tyler	Chair	2001-2002
Status of Women and Minorities	The University of Texas at Tyler	Vice-Chair	2001-2002

UNIVERSITY SERVICE**SCHOOL OF NURSING/DEPARTMENTAL SERVICE**

Committee	School	Position	Date
Tenure and Promotion Committee	The University of Texas at Tyler School of Nursing	Chair	Fall 2020
Data Management Taskforce	The University of Texas at Tyler School of Nursing	Ex-Officio	Fall 2019-present

Governance Council (Administrative Liaison)	The University of Texas at Tyler School of Nursing	Member	Fall 2019- present
Tenure and Promotion Committee	The University of Texas at Tyler School of Nursing		Fall 2017- Fall 2020
Institute for Integrated Healthcare Research (IIH)	The University of Texas at Tyler School of Nursing	Member	Summer 2017-present

Quality Council (Administrative Liaison)	The University of Texas at Tyler	Administrative Liaison	Fall 2017- Spring 2019
Capstone Progression Work Group	The University of Texas at Tyler	Chair	Fall 2017- present
School of Nursing Faculty Search Committee (Assistant Professor)	The University of Texas at Tyler	Chair	Summer 2017 – Fall 2017
School of Nursing Faculty Search Committee (Clinical Assistant)	The University of Texas at Tyler	Chair	Summer 2017 – Fall 2017
School of Nursing Outstanding Alumni Committee	The University of Texas at Tyler	Chair	Spring 2017- present
Third Year Review (pre- tenure) committee	The University of Texas at Tyler	Chair	Spring 2017- present
Council of Chairs Shared Governance	The University of Texas at Tyler	Member	Spring 2017 – present
Quality Council Shared Governance	The University of Texas at Tyler	Member	Spring 2017- Summer 2017
MSN Admissions	The University of Texas at Tyler	Member (fall '16); Chair (spring '17 – present)	Fall 2016- present
PhD/DNP Orientation	The University of Texas at Tyler	Assisted with the Alumni component worked with the Alumni Relations	Summer 2016
Third Year Review (pre- tenure) committee	The University of Texas at Tyler	Member	Spring 2016
Admissions Committee for the ENIF Program	The University of Texas at Tyler Executive Nursing Informatics Program	Chair	Summer 2015
Evaluation Committee	The University of Texas at Tyler School of Nursing	Member	Fall 2015- Fall 2016

Institute for Integrated Healthcare (IIH)	The University of Texas at Tyler School of Nursing	Associate Director for Nursing	Fall 2014- Spring 2017
Third-Year (Pre-Tenure Review) Committee	The University of Texas at Tyler School of Nursing	Member	Fall 2014- Spring 2017
Peer Observer/Peer Evaluator	The University of Texas at Tyler College of Nursing and Health Sciences	Observer/Evaluator	Fall 2014- present
Doctoral Oversight Committee (DOC)	The University of Texas at Tyler College of Nursing	Member	Fall 2014- Spring 2016
Faculty Organization (FO)	The University of Texas at Tyler School of Nursing	Chair	2014-2015
Undergraduate Studies (UG)	The University of Texas at Tyler College of Nursing	Chair	2013-2014
Bylaws for Undergraduate	The University of Texas at Tyler College of Nursing	Chair	2013-2014
Professional Development	The University of Texas at Tyler College of Nursing	Chair	2012-2013
Doctoral Oversight Committee (DOC)	The University of Texas at Tyler College of Nursing	Member	2011-2012
Professional Development	The University of Texas at Tyler	Secretary	2011-2012
Graduate Student Affairs	The University of Texas at Tyler College of Nursing	Chair	2009-2011
Evaluation Committee	The University of Texas at Tyler College of Nursing	Member	2009-2010
Graduate Studies Committee	The University of Texas at Tyler College of Nursing	Member	2008-2016
Peer Review	The University of Texas at Tyler College of Nursing	Member	2008-2010
Graduate Admissions and Progressions	The University of Texas at Tyler College of Nursing	Member	2008-2009
Evaluation Committee	The University of Texas at Tyler College of Nursing	Co-Chair	2007-2008
Nursing Alumni Homecoming Week	The University of Texas at Tyler College of Nursing	Volunteer, Cotton Candy	2006

Nursing Alumni Homecoming Week	The University of Texas at Tyler College of Nursing	Volunteer, Chili Cook-off	2006-2007
Preceptor Committee	The University of Texas at Tyler College of Nursing	Chair	2005
Traditions Ceremony	The University of Texas at Tyler College of Nursing	Volunteer	2005-2007
Professional Development	The University of Texas at Tyler College of Nursing	Member	2003-2006
Research Sub-Committee	The University of Texas at Tyler College of Nursing	Member	2003-2004
Nurse Oncology Education Program	The University of Texas at Tyler College of Nursing	Chair	2003-2004
Student Affairs	The University of Texas at Tyler College of Nursing	Chair	2002-2003
Ad Hoc Committee of Academic Affairs	The University of Texas at Tyler College of Nursing	Member	2002-2003
Nurse Oncology Education Program	The University of Texas at Tyler College of Nursing	Vice-Chair	2002-2003
Ad Hoc Committee of Student Affairs Scholarship Committee	The University of Texas at Tyler College of Nursing	Member	2002
College of Nursing Open House/Dedication Activities	The University of Texas at Tyler	Volunteer	2002
Convocation Website	The University of Texas at Tyler College of Nursing	Created	2002-2003
Student Services – “How-to” series	The University of Texas at Tyler	Presenter	2002-2003
Student Affairs	The University of Texas at Tyler College of Nursing	Vice-Chair	2001-2002
Alpha Chi National Honor Society, Texas Xi Chapter	The University of Texas at Tyler Alpha Chi	Assistant Sponsor	2001-2002
Faculty Organization (FO)	The University of Texas at Tyler School of Nursing	Chair	2000-2016

PROFESSIONAL MEMBERSHIPS (current)

- American Association of College of Nursing (AACN - Institutional Membership)
- National League for Nursing (NLN)
- Sigma Theta Tau International Honor Society in Nursing (STTI)
- Southern Nursing Research Society (SNRS)

PROFESSIONAL ORGANIZATIONS – Responsibilities

- The NLN Ambassador for UT Tyler School of Nursing – November 2014 - 2016.
 - As a faculty leader, the Ambassador is responsible for keeping faculty abreast of the various NLN's programs, grant opportunities, and member involvement initiatives, thus serving as a "voice" for the faculty.
- Sigma Theta Tau International Honor Society in Nursing – Member – 1995-Present
 - Awards Committee – Spring 2012
 - Research Corner for Sigma Theta Tau Iota Nu Chapter - August 2001 to May 2003
 - Nominating Chair of Sigma Theta Tau Iota Nu Chapter - August 2000 to May 2003
- Online Nurse Christian Fellowship Facebook site for Graduate Students
 - 2012-2013

COMMUNITY ORGANIZATIONS/SERVICE

Organization	Role	Date
Regional Alumni Council	Delivered the Alumni Speech – Spring 2017 – May 5 th Graduation for the School of Nursing and Health Sciences and College of Arts and Sciences	May 2017
Interprofessional Research Forum (UT Tyler IIH, College of Pharmacy, and UT Northeast)	Assisted with organizing, brochure and agenda development, registration, set-up and take down.	October 29, 2016
UT Tyler Homecoming Regional Alumni Council	Volunteered: Set-up Alumni tent as well as set-up Nursing Students' tent and supervised nursing students while taking blood pressures. Assisted with the meat at the Chili Cook-off for the Alumni Association – won 3 rd place)	October 2016
KVNE 89.5 Volunteer Crew	Online volunteer member for the music crew music testing and prayer crew to pray for ministry and listeners.	October 2015 - present
UT Tyler Homecoming Regional Alumni Council	Volunteered – helped load supplies and set-up Alumni table Event	October 2015
UT Tyler After Hours Event Regional Alumni Council	Volunteered	October 2015

UT Tyler After Hours Event Regional Alumni Council	Volunteered	October 2014
UT Tyler Homecoming Regional Alumni Council	Volunteered and help setup the alumni table	Spring 2015
Alzheimer's Alliance	Registration subcommittee for "Age of Champions" Conference in April	2013-2014
U.T. Tyler Regional Alumni Council	Member	2012- present
Parkinson's Disease Foundation (PDF) and American Parkinson's Disease Association (APDA)	Member, Planning Committee for First-Ever Collaborative PDF/APDA Conference in Dallas, Texas	2009
East Texas Chapter of the American Parkinson's Disease Association	Volunteer, Walk-a-thon and "Stars and Guitars" Musical Fundraising Benefits for Parkinson's Disease	2008-2012
East Texas Chapter of the American Parkinson's Disease Association	Member, Planning Committee for "Stars & Guitars" Musical Fundraising Benefits for Parkinson's Disease	2008-2012
American Cancer Society	Volunteer, Race for a Cure	2008
Parkinson's Disease Foundation	Member, Planning Committee for Unity Walk for Parkinson's Disease	2008-2011
East Texas Chapter of the American Parkinson's Disease Association	Co-Founder/Volunteer Leader/Facilitator, Care Partner Support Group for Parkinson's Disease	2008-2010
East Texas Chapter of the American Parkinson's Disease Association	Vice President	2007-2012
Parkinsonians of East Texas Support Group	Chair, Scholarship Committee	2007-2010
American Cancer Society	Volunteer, Race for a Cure	2005-2006
American Association of University Women	Volunteer, Expanding Your Horizons in Science, Mathematics, Engineering, and Technology, Tyler Junior College	2005
Alpha Chi National Honor Society Texas Xi Chapter	Assistant-Sponsor	2001-2002
Sigma Theta Tau	Chair, Nominating Committee	2000-2003
Sigma Theta Tau	Contributing Author, Research Corner	2000-2003
Alpha Chi National Honor Society Texas Xi Chapter	President	August 2000-May 2001

Tyler Civic Chorale	Board of Director	1999-2002
Alpha Chi National Honor Society Texas Xi Chapter	Historian and Secretary	1997-2000

LEADERSHIP AND SERVICE

Organization	Role	Date
Parkinson's Disease Foundation	Educational Consultant/Reviewer	2014- Present
Parkinson's Disease Foundation	National leadership: Appointed to serve on the Parkinson's Disease Advisory Council	2006-2011

Courses Taught:

Psychiatric/Mental Health (NURS 3513), Nursing Research (NURS 3333), Nursing Concepts and Theories (NURS 3205), Professional Transitions (NURS 3415), Community Health (NURS 4601), Health Assessment (NURS 3310), Capstone II (NURS 5202), Nursing Education Curriculum (NURS 5327), Evaluation in Nursing Education (NURS 5328), Nurse Educator Role Strategies and Practicum (NURS 5329), Health Care Informatics (NURS 5324), Health Policy for Population Health (NURS 5321), Quantitative Research Design (NURS 6330), Theory Construction and Evaluation (NURS 6312), Behavioral Medicine (ALHS 3362).