CURRICULUM VITAE

KATHLEEN LENT BECKER

Office Address:	University of Southern California
	School of Social Work
	Department of Nursing
	1150 S Olive St, Su T1100
	Los Angeles, CA 90015-2211
	e-mail: kdbecker@usc.edu

EDUCATION

2010	Doctor of Nursing Practice, Chatham University, Pittsburg, PA.
1983	Master of Science, Adult Nurse Practitioner University of Maryland at Baltimore Baltimore, MD
1977	Bachelor of Science in Nursing University of Maryland at Baltimore, MD

CURRENT LICENSE AND CERTIFICATION

2016	Registered Nurse, CRNP Adult RO64917 Maryland Board of Nursing
------	--

2014-2019 Adult Nurse Practitioner 0047972-21 American Nurses Credentialing Center. Initially certified July 1983 and currently certified through February 11, 2019

PROFESSIONAL EXPERIENCE

Years	<u>Position</u>	<u>Institution</u>	Location
2016-present	Clinical Assistant Professor	University of Southern California School of Social Work Department of Nursing	Los Angeles, CA
2010-2016	Assistant Professor	The Johns Hopkins University	Baltimore, MD

School of Nursing Dept of Community & Public Health

1998- 2016	Coordinator, Adult Nurse Practitioner Track	The Johns Hopkins University School of Nursing	Baltimore, MD
2014- Present	Nurse Practitioner CAPABLE	Johns Hopkins University School of Nursing	Baltimore, MD
1992-2013	Adult Nurse Practitioner	Health Care for the Homeless	Baltimore, MD
2009-2010	Instructor	The Johns Hopkins University School of Nursing	Baltimore, MD
1995-2009	Assistant Professor	The Johns Hopkins University School of Nursing	Baltimore, MD
1986- 1995	Instructor	The Johns Hopkins University School of Nursing	Baltimore, MD
1983- 1992	Vice President	Consultants for Health and Allied Professions, Inc	Baltimore, MD
1985- 1987	Nurse Manager/ Nurse Practitioner	The Johns Hopkins Hospital Department of Emergency Medicine	Baltimore, MD
1983- 1985	Nurse Practitioner	The Johns Hopkins Hospital Department of Emergency Medicine	Baltimore, MD
1981- 1983	Staff Nurse	The Johns Hopkins Hospital Department of Emergency Medicine	Baltimore, MD
1980- 1981	Discharge Planner	The Visiting Nurse Association	Baltimore, MD
1979- 1980	Primary Nurse	The Visiting Nurse Association	Baltimore, MD
1978- 1979	Staff Nurse	Cardiac Care Medical Intensive Care Unit	Washington DC

Washington Hospital Center

HONORS AND AWARDS

2015	National Academies of Practice Interdisciplinary Group Recognition Award- Interdisciplinary Shared Clinical Experiences Team.
2014	Distinguished Practitioner & Fellow National Academies of Practice
2013	Diversity Recognition Award for Enhancing Diversity in the Doctorate of Nursing Practice Program. Johns Hopkins Institutions Diversity Leadership Council.
2012	Finalist, Johns Hopkins Nursing Shining Star Awards!
2011	Hepatitis Hero, Maryland Hepatitis Coalition
2007	Polish Medal of the Senate
2007	National Organization of Nurse Practitioner Faculties APEA Outstanding Poster Award.
2006	American Association of Colleges of Nursing Graduate End-of-Life Nursing Education Consortium (ELNEC) training for advance practice nurses award.
2004	American Academy of Nurse Practitioners State Award for Excellence-Maryland.
1999	The Johns Hopkins University Alumni Association "Outstanding Educator, School of Nursing Graduate Program". \$1000 Award,
1999	The Linda Reamer Award for Outstanding Volunteer: Health Care for the Homeless
1997	The Linda Reamer Award for Outstanding Volunteer: Health Care for the Homeless,
1995-1997	Health Care for the Homeless Kellogg Doctoral Fellowship, \$10,000
1991	The Johns Hopkins University Alumni Association "Outstanding Educator, School of Nursing Undergraduate Program
1989	Jesse Neal Award for Editorial Excellence
1986	Who's Who of American Nursing: The Society of Nursing Professionals

1985	Outstanding Nurse of the Year, Maryland Nurses Association District 2
1983	Who's Who Among Students in Colleges and Universities
1983	Outstanding Student, Primary Care Department, University of Maryland
1983	Sigma Theta Tau, National Nursing Honor Society
1982	Kappa Gamma Graduate Scholarship Award
1981-1983	Professional Nurse Traineeship and Stipend at the University of Maryland Graduate Program
1977	Project Proviner, National Health Service Award and Appointment, Truchas, New Mexico

RESEARCH

Research and Educational Grants

2016-2017	Development of a Transition Into Practice Program (TIPP) for Nurse Practitioners: A Feasibility Study. \$20,000. PI Marianne Fingerhood. Mentor & Co-Investigator: Kathleen Becker, Maura McGuire.
2013-2019	National AIDS Education and Training (AETC) for Nurse Practitioner and Physician Assistant Education, H4AHA26220-01-00 \$1,500,000. Co-Investigator 10% Effort. PI Jason Farley.
2012-2016	Interdisciplinary shared clinical experiences with complex community dwelling patients and families HRSA Advance Nursing Education Program 1 D09HP25018-01-00. Total Direct Costs: \$979,036, 20% Effort PI 2014-2016; Co-PI 2012-2014.
2012-2014	HRSA Primary Care Training Urban Residency Program- School of Medicine 3 % Effort. PI Lenard Feldman
2012-2013	Interprofessional Education for Nursing Faculty. <i>Who Will Care</i> ? Fund for Nurse Education. Maryland Healthcare Education Institute, Maryland Hospital Association. \$50,000. Co-Investigator In kind effort. PI Pam Jefferies.
2009-2012	Daniels Project for Interprofessional Education School of Medicine & School of Nursing. Daniels Foundation. \$1,250,000. Co-Investigator 15% Effort. PI Elizabeth Tanner.

1995	Hewlett Fund for Undergraduate Education, "Mental Health and the Underserved Patient", \$47,500. Principal Investigator.
1995	The Shriver Center Faculty Development Grant for Service Based Learning, \$2500. Principal Investigator.
1995	Nursing Research Center Mini-Grant for Analysis of the Use of Standardized Patients in Nurse Practitioner Education, \$450.
1992-94	Kellogg Consortium Member Community Based Project for East Baltimore.10% Effort

Unsponsored Research and Educational Initiatives

2010	Homelessness and Hepatitis C- Best Practices for High Risk Uninsured Populations. Principal Investigator
2005	Experience of Providers Who Care for Homeless Women, Principal Investigator,
1999	Homelessness and HIV/AIDS: The Experience of Patients. Kathleen Becker, Co- Principal Investigator, John Song, MD Co-Principal Investigator

PRACTICE INITIATIVES

•

2014-2015	Nurse Practitioner, Project CAPABLE 10%
1987-2013	Adult Nurse Practitioner Health Care for the Homeless Baltimore, MD 20%
2011-2013	Consultant- Walgreens Take Care Clinic Protocol Review. Rhinosinusitis, Influenza, Urinary Track Infection, Dermatitis, Otitis, Wound Care, Acne. Interdisciplinary review (medicine & nursing) and evidence based update of protocols and frameworks.
2010	Adult Nurse Practitioner International Medical Corps. Port au Prince, Haiti. 100% for 2 weeks post earthquake.
2010	Best Care Practices for Homeless Hepatitis C Patients: Implementation of Evidence Based Adaptive Clinical Algorithm of Care

2006 System Wide Harm Reduction and Motivational Interviewing at Health Care for the Homeless

SCHOLARSHIP

Publications

Journal Articles Peer Reviewed

- 1. Richert, A., Jacapraro, J., & Becker, K. Empowering change: Improving self-management among food-insecure diabetics. *The Journal for Nurse Practitioners*. Under Review July 2016.
- Baptiste, DL., Davidson, P., Groff Paris, L., Becker, K., Magloire, T., & Taylor, L. (2016). Feasibility study of a nurse-led heart failure education program. *Contemporary Nurse*, August 30. doi.org/10.1080/10376178.2016.1229577
- Becker, K., Crowe, T., Walton-Moss, B.,, Linn, A., Schram, A., Hanyok, L., Hayashi, J., Culhane, N., McNelis, A., Teague, P. (2016) Interprofessional debriefing; A novel synthesis of the 3D Model and Systems Centered Therapy. *Journal of Interprofessional Education & Practice*, 2, March, 13-19. doi:10.1016/j.xjep.2016.03.001
- Smith, P., Becker, K., Roberts, L., Walker, J., & Szanton, S. Associations among pain, depression, and functional limitation in low-income, home-dwelling older adults: an analysis of baseline data from CAPABLE. *Geriatric Nursing*. May 2016. Doi:10.1016/j.gerinurse.2016.04.016
- Katende, G. & Becker, K. (2016). Nurse-led interventions for high blood pressure control: implications for non-communicable disease programs in Uganda. *International Journal of Africa Nursing Sciences*. April, 4; 28-41. Doi:10.1016/j.ijans.2016.02.002
- Smith, P.D., Boyd, C., Bellantoni, J., Roth, J., Becker, K., Savage, J., Nkimbeng, M. Szanton, S.L., (2016). Communication between primary care providers and nurses within the home: an analysis of process data from CAPABLE. *Journal of Clinical Nursing*. Feb;25 (3-4):454-62 doi: 10.1111/jocn.13073
- Farley, J., Stewart, J., Kub, J., Fowler, C., Lowensen, K., & Becker, K. (2015) Development of the Johns Hopkins University School of Nursing adult/geriatric primary care nurse practitioner program in HIV prevention, treatment and care. *Journal of the Association of Nurses In AIDS Care.* Dec 23 doi:10.1016/j.jana.2015.12.006

- Renda, S., Baernholdt, M. & Becker, K. (2015) An evaluation of a worksite diabetes education program for employees with diabetes at a large academic medical center. *Workplace, Health and Safety.* 12 Oct 2015 pii: 2165079915607869
- Nava, L., Zambrano, J. Arviso K., Brochetti, D. & Becker, K. (2015). Nutrition-based interventions to address metabolic syndrome in the Navajo: A systematic review. *Journal of Clinical Nursing*. 2 Aug 2015 10.1111/jocn.12921
- Becker, K., Walton-Moss, B. & Hanyok, L. (2015). Creating your ideal primary care practice: Innovative interprofessional learning activity. *Journal of Nursing Education*. 54 (5); 300. Doi: 10.3928/01484834-20150417-11
- Renda, S. & Becker, K. (2015) The use of U-500 Insulin for patients with severe insulin resistance: A case study". *The Nurse Practitioner Journal*". Accepted for publication April 20, 2015.
- Katande, G., Groves, S., & Becker, K. (2014). Hypertension education intervention with Ugandan nurses working in a hospital outpatient clinic. A pilot study. *Journal of Nursing Research and Practice*. Published online 2014 Dec 8. doi: <u>10.1155/2014/710702</u>
- *Velez, R., Becker, K., Davidson, T., & Sloand, B. (2014). A quality improvement intervention to address provider behavior as it relates to utilization of CA-MRSA guidelines. *Journal of Clinical Nursing*. 23 (3-4):556-62. doi: 10.1111/jocn.12684
- 14. **Becker, K**., Hanyok, L., & Walton-Moss, B. (2014). The turf and baggage of nursing and medicine: Moving forward to achieve success in interprofessional education. *The Journal for Nurse Practitioners*. 10 (4); 240-244.
- 15. *Hanyok, L.A., Walton-Moss B., Tanner E., Stewart R.W., Becker K. (2013). Effects of a graduate-level interprofessional education program on adult nurse practitioner student and internal medicine resident physician attitudes towards interprofessional care. *Journal of Interprofessional Care*. Posted online May 16, 2013.
- Szanton, S., Mihaly, L., Alhusen, J. & Becker, K. (2010) Taking charge of the challenge: Factors to consider in taking your first nurse practitioner job. *American Academy of Nurse Practitioners*, 22 (7); 356-360.
- 17. ***Becker, K.,** Dang, D., Jordan, B., Kub, J., Welch, A., Smith, C., & White, K. (2007). An evaluation framework for faculty practice. *Nursing Outlook*, 55 (1); 44-54.
- 18. *Becker, K., Rose, L., Berg, J., Park, H., & Shatzer, J. (2006) Teaching effectiveness of standardized patients. *Journal of Nursing Education*, 45 (4):103-11.
- 19. Becker, K, Walton-Moss, B. (2001). Detecting and addressing alcohol abuse in women. *The Nurse Practitioner Journal*, 26 (10): 13-6, 19-23; quiz 24-5.

- 20. Walton-Moss, B., & Becker, K. (2000). Women and substance abuse disorders. *Lippincott's Primary Care Practice*, 4 (3), 290-301.
- 21. Becker, K., Walton-Moss, B. (2000). Case study, young woman with recurrent yeast infections. *Lippincott's Primary Care Practice*, 4 (1),125-131.
- 22. Kosko, D., **Becker, K**. (2000). HIV counseling, testing, and prevention in primary care. *Lippincott's Primary Care Practice*, 4 (1), 29-39.
- 23. Kosko, D., **Becker, K**. (2000) Continuing education test. HIV counseling, testing, and prevention in primary care. *Lippincott's Primary Care Practice*, 4, 40-41.
- 24. Becker, K. (1998) Breast self exam. Lippincott's Primary Care Practice, 2, 156-158.

25. Becker, K., Appling, S. (1998). Acute bronchitis. *Lippincott's Primary Care Practice*, 6, 643-646.

- Becker, K., Zaiken, H., Wilcox, P. & Pasternak, N. (1989). A Nurse Practitioner Job Description: The Basis for Professional Growth. *Nurse Management*, 20, 42-46.
- Becker, K., & Stevens, S. (1988) Perform an In Depth Assessment of the Abdomen. *Nursing* 88, 18, 57-63.
- 28. Becker, K., & Stevens, S. (1988). Get in Touch and In Tune with Cardiac Assessment. *Nursing* 88, 1988, 18, 51-55.
- 29. Stevens, S.& Becker, K. (1988). A Simple Step-by-Step Approach to Neurological Assessment Part 2. *Nursing* 88,18, 51-58.
- 30. Stevens, S.& Becker, K. (1988). A Simple Step-by-Step Approach to Neurological Assessment Part 1. *Nursing* 88, 1988, 18, 53-61.
- Stevens, S. & Becker, K. (1988) How to Perform Picture Perfect Respiratory Assessment. Nursing 88, 18, 57-63.
- 32. Levitt, M., Stern, N. & Becker, K. A Performance Appraisal Tool for Nurse Practitioners. *Journal of Primary Care*, 1985, 10(8):28-9, 32-3.

* Databased

Editorial

1. Becker, K., Carlton, S., & Lin, G.I. (2006). The state of primary care. *New England Journal of Medicine*, 355(24):2596-7; .Author reply 2598, letter to the editor.

Book Chapters

- Becker, K. & Walton-Moss, B. (2011). Management of addictive disorders in medical nursing care populations, Chapter 26. In *Addictions in Medicine: Principles and Practice*. Miller N & Gold M Editors. John Wiley and Sons LTD, London, UK
- 2. Walton-Moss, B., Becker, K., Kub, J., & Woodruff, K. (2008). Substance Abuse: Commonly Abused Substances and the Addiction Process, 2nd ed. Brockton, MA: Western Schools.
- 3. Becker, K., & Appling, S. In Davis, A. R. (ed). (2001). Health Care Policy and Professional Issues. *Adult Nurse Practitioner Certification Review, the Johns Hopkins University School of Nursing*. St Louis, Mosby.
- 4. Becker, K. (1999). Osteoarthritis. In: J. Cash (ed). *Guidelines for Family Care Practice*. Phildelphia: Lippincott.

Peer-Reviewed Abstracts

Tanner, E., Hanyok, R., Stewart, R., Becker, K., Walton-Moss, B., Kodish, S. Understanding Medical and Nursing Students' Perceptions of Interprofessional (IP) Collaboration: Planning a Geriatric Interprofessional Education Experience. *Journal of the American Geriatrics Society* 61, S147-S147 April 1, 2013

Other

1. Kosko, D., **Becker, K** (2000). Nursing Management of HIV Testing and Counseling. *Multimedia CD-ROM* for Lippincott-Williams & Wilkens.

Presentations International

International

2016	Interprofessional debriefing; a novel synthesis of the 3D model and systems centered therapy. Becker K, Crowe T, Walton-Moss B, Linn A, Schram A, Hanyok L, Hayashi J, Culhane N, McNelis, A, Teague, P. All Together Better Health VIII Conference, September 9, 2016. Oxford, England.
2016	Evaluation of an innovative interprofessional curriculum; the ISCE program. Becker, K, Crowe T, Linn A, Schram A, Hanyok L, Hayashi J, Culhane N, McNelis, A, Teague, P. Walton-Moss, B. STTI European Conference June 7, 2016. Utrecht, Netherlands.
2016	Interprofessional debriefing; a novel synthesis of the 3D model and systems centered therapy. Becker K, Crowe T, Walton-Moss B, Linn A, Schram A, Hanyok

	L, Hayashi J, Culhane N, McNelis, A, Teague, P. STTI European Conference June 7, 2016. Utrecht, Netherlands.
2014	Interprofessional shared clinical experiences with complex community dwelling patients and their families Hanyok, L, Becker K, Crowe T, Culhane N, Hanyok L, Hayashi J, Lin A, McNelis, A, Schram A, Teague P, Walton-Moss B. All Together Better Health VII. Pittsburg, PA. June 20.
2013	"Interdisciplinary Shared Clinical Experiences with Complex Community Dwelling Patients and Families" Becker K, et al. Collaborating Across Borders IV Vancouver, BC June 14
2012	"Best Practices in Smoking Cessation for the Hospitalized Patient; Nursing's Critical Role" Becker K. Abu Dhabi, United Arab Emirates. July 9.
2011	Interprofessional Education in the Care of Complex Community-Based Patients. Hanyok, L, Becker, KL, & Walton-Moss, B. Collaborating Across Borders III, Tuscon, AZ November 21 Presentation
2007	"Role of the Primary Care Nurse and Advance Practice Nurse in the United States". K Becker. Polish Ministry of Health. Warsaw, Poland. March 16.
2005	"Screening for Alcohol Use Disorders and Brief Interventions". K Becker. Joint US China Nursing Conference. Beijing, China. November 12.
1999	"The Use of Standardized Patients in Nursing Education". Becker, K., Berg, J., Rose, L. The International Council of Nurses Celebrating Nursing's Past ICN Centennial Conference, London, U.K. June 29.
National	
2014	Empowering change: Improving self-management among food insecure diabetics. Richert, A., Jacapraro, J., Nishida, T., Sheldon, P. & Becker, K. 2014 Annual Meeting and Health IT Forum. Association of the Clinicians for the Underserved Alexandria Va. June 27. Presentation
2014	Interprofessional shared clinical experiences with complex community dwelling patients and their families Walton-Moss B, Crowe T, Culhane N, Hanyok L, Hayashi J, Lin A, McNelis, A, Schram A, Teague P, Becker K, Institute of Medicine. Scaling up best practices in Community-based Health Professional Education. A Workshop. May 2. Poster
2013	Interprofessional Education and Practice Workshop: Robert Wood Johnson Foundation Faculty Preparation Program Scholars. Trenton NJ. February 9 Invited Presentation

2012	Creating an Interprofessional Educational Program- Workshop. Hanyok, L, Becker, KL, Wamsley, M, Rennke, S, Haidet, P. Society for General Internal Medicine, Orlando, FL. May 11. Presentation
2012	BPHC Enrichment TA Series for Grantees Stopping a Silent Epidemic: Policy and Practice Innovations to Treat and Prevent Viral Hepatitis . Robertshaw, D., & Becker, K. January 26
2011	DNP Program Performance Improvement to Increase Scholarship & Rigor.Terhaar, MF, Stanik Hutt, J, Walton Moss B, Becker K, Sylvia M, & White, K. AACN Doctoral Forum, San Diego, CA (Invited) January 27. Presentation
2011	Interprofessional Education in the Care of Complex Community-Based Patients NONPF 37 th Annual Conference. Alburquerque, NM. April 16, Presentation
2010	"Best Practices for the Management of Hepatitis C in the Homeless. Becker, K. 11 th Annual Evidence-Based Practice Conference. Translating Research into Best Practice with Vulnerable Populations. Phoenix, AZ, June 10. Presentation.
2008	"Considering Outcomes and Quality of Practice". White, K & Becker K. American Association of Colleges of Nursing Faculty Practice Conference. Newport, California. February 21. Invited Presentation,
2008	"Revision and improvement of a family nurse practitioner program: Experience and results of one school of nursing". O'Neill, S. P., Sloand, E., Van Zandt, S, Walton- Moss, B., Becker, K. Stanik-Hutt, J American Academy of Nurse Practitioners Thirty-Third National Conference Symposium, July 28-30. National Harbor, Maryland. Presentation
2008	"Revision and improvement of a family nurse practitioner program: Experience and results of one school of nursing". O'Neill, S. P., Sloand, E., Walton-Moss, B., Van Zandt, S, Becker, K. Stanik-Hutt, J Thirty-Third National Primary Care Nurse Practitioner Symposium, July 10-13, 2008. Keystone Resort, Colorado. Presentation
2008	"Rural Primary Care Experiences: Partnering With the SEARCH Program". Becker, K., VanZandt, S., O'Neill, S., Smith, C., Mason, P National Organization of Nurse Practitioner Faculty, 33 rd Annual Meeting. Denver, Colorado. July 10-13, 2008. Poster
2006	"Advanced Practice Public Health Nurses and Nurse Practitioners: The development of the MSN-NP/MPH Option". Becker, K., VanZandt, S., Kub, J., Groves, S., Agnew, J. National Organization of Nurse Practitioner Faculty, 32 nd Annual Meeting. Presentation. Orlando Florida, April 23. Presentation

2006	"An evaluation framework for faculty practice". Becker, K., White, K. National Organization of Nurse Practitioner Faculty, 32 Annual Meeting. Orlando Florida, April 22. Poster.
2004	"Evolution of Faculty Practice". Becker, K., White, K., Huss, K., Jordan, E., Kub, J., Smith, C., Whelan, EM., Kunselman, C., and Dang, D. 29 th Nurse National Nurse Practitioner Symposium. Keystone, CO. July 13. Poster.
2003	"Electronic Clinical Logs: What Effects" Becker, K., Kosko, K., Hoey, F., Whelan, EM., Byrnes, K., & Huss, K. National Organization of Nurse Practitioner Faculty 29 th Annual Meeting. Philadelphia, PA. April 3. Electronic Poster.
2003	"Evaluating NP Clinical Performance: A Paper Tool Moves Online". Whelan, EM., Kosko, K., Becker, K., Hoey, F., Byrnes, K. & Huss, K. National Organization of Nurse Practitioner Faculty 29 th Annual Meeting. Philadelphia, PA. April 3. Presentation.
2002	"Emerging Concepts in the Pathogenesis and Management of Hypertension and Associated Cardiovascular Disease". Moderator, Becker, K. American Academy of Nurse Practitioners 17 th Annual Conference. Reno, Nevada. June 19. Invited.
2000	Homelessness and HIV/AIDS: The Experience of Patients. Becker, K., Song, J. Poster Presentation. 25 rd National Nurse Practitioner Symposium. Keystone, CO. July, Poster.
2000	Practice Issues. Moderator, Becker, K National Organization of Nurse Practitioner Faculties 26 th Annual Meeting. Washington, DC. April 15
1999	Cardiovascular Disease Management: Practical Approaches for Common Clinical Challenges". Moderator, Becker, K American Academy of Nurse Practitioners 14 th Annual Conference. Atlanta, GA. June 18 th .
1999	"Hypercholesterolemia: Recognizing Patient Risk and Treating to Goal". Moderator, Becker, K. American Academy of Nurse Practitioners 14 th Annual Conference. Atlanta, GA. June 19.
1998	"Teaching Students Therapeutic Communication Using Standardized Patients". Rose, L., Becker, K., & Berg, J Society for Education and Research in Psychiatric-Mental Health Nursing, Chicago, IL. November 5. Presentation.
1998	"Mental Health and the Underserved Patient; Teaching Effectiveness of Standardized Patients"National Organization of Nurse Practitioner Faculties. Savannah, GA. April 18. Presentation.

1998	"Screening for Substance Abuse in Primary Care". Poster Presentation. 23 rd National Nurse Practitioner Symposium. Keystone, CO. July 10.
1996	"Homelessness and Issues of Gender". 21 st National Nurse Practitioner Symposium. Keystone, CO. August 2.
1995	"Using Standardized Patients in Training NPs to Work with Underserved Populations: Clinical Implications". National Primary Care Nurse Practitioner Symposium. Keystone, CO. July 21.

Regional

2015	Richert, A., Jacapararo, J. & Becker, K. The primary care medical home and the future: What is the role of the primary care provider in the medical neighborhood? Second Biennial Retreat to Advance Primary Care, Johns Hopkins University. Baltimore, MD February 25, 2015. Presentation
2015	"Interprofessional Education in the Outpatient Setting". Hanyok, L, Mcguire, M & Becker, K. The Joy of Primary Care, Second Biennial Retreat to Advance Primary Care, Johns Hopkins University. Baltimore, MD. February 25 th Presentation.
2013	"Dialog on Interprofessional Education Activities and the Role of Technology". Becker, K., Tanner, E., Dudas, B. Teaching with Technology. Baltimore, MD May 16. Presentation
2013	Interprofessional Team Training in House Calls: Clinical, Social, and Scientific Foundation of Geriatric Medicine Grand Rounds. Baltimore, MD. January 3, 2013. Presentation
2012	Interprofessional Education and Technology. Becker, KL, Hanyok, L, & Walton- Moss, B. Teaching with Technology. Baltimore, MD. May 17,
1996	"Homelessness, Issues of Gender and Substance Abuse". Second Annual Clinical Issues in Advanced Practice. Baltimore, MD. April 14. Presentation.
1994	"Clinical Practice and Underserved Populations. Educating Nursing Students". Community-Based Public Health Consortia, Kellogg Foundation. Baltimore, MD. July 16. Presentation.
1992	"Health Assessment of the Heart, Lungs and Abdomen". Health Leadership Corp. Wilmington, DE. April. Presentation
1989	"Nurse Practitioners As Executives". Panel Moderator. Consultants for Health and Allied Professions, Inc. Baltimore, MD. May 4. Presentation

1988	"Recognition for Professional Practice, Development of a Job Description for Nurse Practitioners". Primary Care Nurse Practitioner Consultants. Baltimore, MD. May 12. Presentation
1986	"Sexually Transmitted Diseases". Primary Care Nurse Practitioner Consultants. Baltimore, MD. April. Presentation.
1984	"Future ChallengeFuture Promise. A Look at Changing Patterns of Careers and Lifestyles". Re-entry Women's Center. Annandale, VA. September 24.
Local	
2004	Screening for Substance Abuse in an Adolescent and Adult Population. "Hot Topics in Advanced Practice Nursing. The Johns Hopkins University School of Nursing. Baltimore, Maryland. Presentation
1997	"Health Care Needs of the Homeless Available Support Services. School of Hygiene and Public Health, Johns Hopkins University. Baltimore, MD. September 20. Presentation.
1996	"Health Care and The Homeless". School of Hygiene and Public Health, Johns Hopkins University. Baltimore, MD. September 21. Presentation.
1995	"Health and The Homeless: Medical Issues". School of Hygiene and Public Health, Johns Hopkins University. Baltimore, MD. September 16. Presentation.
1995	"Advanced Practice Nursing, Education and Practice Beyond the Master's Degree". Maryland Society for Clinical Nurse Specialists. Baltimore, MD. April 4. Presentation.
1989	"Development of a Triage System for Ambulatory Care". The Johns Hopkins Health Plan. Baltimore, MD. May 17.
1988	"The Nurse's Role in Shaping Health Policy". Church Home Hospital Alumni Association. Baltimore, MD. Presentation.
Multimedia	
2000	Kosko, D., Becker, K . Nursing Management of HIV Testing and Counseling. Multimedia CD-ROM for Lippincott-Williams & Wilkens.

EDITORIAL ACTIVITIES

Editorial board membership

- 2003-2012 Advance Studies in Nursing, Johns Hopkins Nursing. Galen Publishing.
- 2000-2001 Lippincott's Primary Care Practice: A Peer Review Series. Williams & Wilkens Publishers.

Peer review activities

2016	Manuscript reviewer Policy, Politics & Nursing Practice
2014-2016	Manuscript reviewer. Journal for Nurse Practitioners
2008	Manuscript reviewer. Journal of Nursing Scholarship
2008	Manuscript reviewer. Journal of the American Psychiatric Nurses Association
2006-2007	Manuscript reviewer. Journal of Nursing Education
2008	Book proposal and chapter reviewer. Sigma Theta Tau International
2005	Book chapter review. Lippincott Williams & Williams.
2003	Book chapter review. Lippincott Williams & Williams.
2001	Book chapter review. Harcourt Health Sciences.
1999	Book chapter review. Lippincott; Williams & Williams

PROFESSIONAL ACTIVITIES

Advisory Panels

2010-2013	Commissioner; Maryland Statewide Advisory Commission on Immunizations
2010	National Health Care for the Homeless Council- Preventive Medicine Task Force Advisory Committee
2010	NIDA Advisory Panel for Addiction Science and Clinical Practice.

Society/Association Membership

1994 to	Member, National Organization of Nurse Practitioner Faculty
present	- 2014-2015 Program Planning Committee

- 2000 Program Planning Committee

1988 to present	Nurse Practitioner Association of Maryland, Inc., Member
2007-2013	Health Care for the Homeless Clinicians Network
2006	American Nurses Credentialing Center - 2006 Item Writer, Adult Nurse Practitioner Examination - 1993-1995 Co-chair Content Expert Panel Adult Nurse Practitioner
1992-1998	Sigma Theta Tau Nu Beta Chapter Member
1983 -2009	Member, Maryland Nurses Association 1992 Legislative Committee, Member 1990 Legislative Committee, Member 1988 Nominations Committee, Chair
1990-1993	Association for Medical Education and Research in Substance Abuse, Member

Media Consultations/Citations

.

- 2014Team spirt. Interdisciplinary education brings together healthcare professionals.
Interview. April 14, 2014. Available at

http://news.nurse.com/article/20140310/NATIONAL05/140304004#.U0w6d1VdV8E
- 2008 Lippert, J., Walters, V., & Becker K. (2008). Recognizing illicit drug use in your patients. Interview with Vicki Walters and Kathleen Becker. *Clinical Advisor 11*. www.clinicaladvisor.com/Recognizing-illicit-drug-use-in-your-patients/article/120711/