

Curriculum Vitae: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

OFFICE

University of Southern California
School of Social Work
669 West 34th Street
Los Angeles, CA 90089-0411
[Email: jordanma@usc.edu](mailto:jordanma@usc.edu)
213-740-4600

EDUCATION

- 1968 Bachelor of Science, Nursing
University of Wisconsin, Madison, WI
- 1972 Master of Science, Educational Psychology
University of Oregon, Eugene, OR
- 1978 PhD, Psychological Studies in Education
Cognate: Public Health
University of California, Los Angeles, CA

Doctoral Dissertation: *A study of practices of and beliefs about the delivery of comprehensive child development services through child day care programs in an educational and a mental health setting.* Chair: Ruby Takanishi

- 1995 Master of Science, Nursing, Clinical nurse specialist
California State University, Long Beach, CA

LICENSURE AND CERTIFICATES

- 1972 – Present Registered Nurse, RN224581, California Board of Registered Nursing
Oregon, 1970-1972; Wisconsin, 1968-1970 (inactive)
- 1993 Neutral, third party facilitation: Interaction Associates.
- 1993 Continuous Quality Improvement.
- 1993 Tools and Methods: Institute for Healthcare Improvement.
- 1994 Process Improvement: Paul Obney & Associates.
- 1995 Focus Group Leadership: Picker Institute.

PROFESSIONAL EXPERIENCE

- 2004- present Associate Professor (Tenured) Health Concentration
University of Southern California (USC) School of Social Work

USC Annenberg School of Communication (courtesy appointment)
Senior Research Fellow, Center for Innovation and Research on Veterans and
Military Families
- 2007 December Visiting professor during sabbatical, University of Wisconsin School of Nursing
Consumer Health Technology
- 2006-2010 Director, Nurse Social Work Practitioner Program and Case Management option,
USC School of Social Work
- 2005-2006 Interim Director, NSWP program and case management option
- 2004-2005 Chair, Health concentration, School of Social Work
- 1998 - 2004 Associate Chair, Associate Professor (Tenured)
[Assistant chair, 1995-1998]
Department of Nursing
University of Southern California
Los Angeles, CA
- 1998 - 2000 Affiliate Clinical Faculty USC University Hospital
- 1998 -2002 Director, USC Intergenerational Health Research Team
- 1987 - 1995 Director, Nursing Research/Quality Improvement Division
Harbor-UCLA Medical Center
Torrance, CA
- 1986 - 1987 Assistant Dean, Administration
School of Nursing
University of California, Los Angeles
Los Angeles, CA
- 1978 - 1986 Assistant Professor, Primary Ambulatory Care
School of Nursing
University of California, Los Angeles
Los Angeles, CA
- 1982 - 1986 Chair, Primary Ambulatory Care

School of Nursing
University of California, Los Angeles
Los Angeles, CA

1981-1983 Senior Research Associate
Center for Health Enhancement, Education and Research
University of California, Los Angeles
Los Angeles, CA

1979 - 1984 Program Director
School of Nursing/Occupational Health Nursing Option
Southern California Occupational Health Center
University of California, Los Angeles
Los Angeles, CA

HONORS/AWARDS

- 2011 Distinguished Achievement Award. University of Wisconsin School of Nursing Alumni Association
- 2010 1. GE Healthy Imagination Student Award. 2. Grand Prize in Apps for Healthy Apps USDA Competition in Michelle Obama's Lets Move campaign. Game: Trainer, *Collaborating Social Work Faculty with Cinema, Engineering* [Humana supported]
- 2005 Top USC campaign leader with Nataly Manzo for USC Good Neighbor Fund
- 2002 - 2003 Invited Participant: National Institute of Aging: National Institutes of Health and American Psychological Association Institute for Research on Psychology of Aging
- 2002 Bullough Award for Excellence in Research, Nursing, and Education, USC Department of Nursing
- 1996 Fellow: American Academy of Nursing.
- 1994 Outstanding Researcher Award: Gamma Tau Chapter, Sigma Theta Tau.
- 1992 Outstanding Nursing Achievement Nominee: Nurse Recognition Committee, Harbor-UCLA Medical Center, California.
- 1992 Excellence in Nursing Research/Education: Organization of Nurse Executives, California.
- 1991 Innovation Award: Department of Health Services, Los Angeles County.

- 1989/90 Abstract Nominated for ONS/Schering: Excellence in Cancer Nursing Award 1989 and 1990 (with R. Crane).
- 1984 - 1985 Outstanding Faculty Member: UCLA Graduate Student Nursing Association.
- 1968 Outstanding Senior, University of Wisconsin School of Nursing

PUBLICATIONS

Book

Jordan-Marsh, M. (2011). *Health technology literacy: A transdisciplinary framework for consumer oriented practice*. Sudbury, MA: Jones & Bartlett. ISBN-13: 9780763758486

Refereed journal articles

Werner, J., Carlson, M. & **Jordan-Marsh, M.** (In press) Predictors of computer use in community-dwelling ethnically diverse older adults. *Human Factors*

Clark, F., Jackson, J., Carlson, M., Chou, C.-P., Cherry, B.J., **Jordan-Marsh, M.**, Knight, B.G., Mandel, D., Blanchard, J., Granger, D.A., Wilcox, R.R., Lai, M.Y., White, B., Hay, J., Lam, C., Marterella, A., Azen, S.P. (2011, June 2). Effectiveness of a lifestyle intervention in promoting the well-being of independently living older people: Results of the Well Elderly 2 Randomised Controlled Trial. *Journal of Epidemiology and Community Health*. Advance online publication. doi: 10.1136/jech.2009.099754. PMID: 21636614

Pan, S., & **Jordan-Marsh, M.** (2010). Internet use intention and adoption among Chinese older adults: From the expanded technology acceptance model perspective. *Computers in Human Behavior*, 26 (5), 1111-1119. doi:10.1016/j.chb.2010.03.015.

Jung, Y., Peng, W., Meghan, M., Jin, S., **Jordan-Marsh, M.**, McLaughlin, M. L., Albright, J., Cody, M., & Silverstein, M. (2010). Barriers to crossing the digital divide. *Educational Gerontology*, 36(3),193 -212. doi:10.1080/03601270903183313.

Jackson, J. M., Mandel, D., Blanchard, J., Carlson, M. E., Cherry, B. J., Azen, S. P., Chou, C. P., **Jordan-Marsh, M.**, Forman, T., White, B. A., Granger, D., Knight, B. G., & Clark, F. A. (2009). Confronting challenges in intervention research with ethnically diverse older adults: The USC Well Elderly II Trial. *Clinical Trials*, 6, 90-101. doi:10.1177/1740774508101191. PMID: 19254939

Jordan-Marsh, M., Cody, M., Silverstein, M., Chin, S., & Garcia, R. (2008). SF-36 Health Survey: Issues in a trial for older immigrants. *Research in Social Work Practice*, 18, 55-65. doi: 10.1177/1049731507300152.

Chi, I., **Jordan-Marsh, M.**, & Zhang, M. (2008). Tai Chi for depression (protocol). *Cochrane Database of Systematic Reviews*, 2. doi: 10.1002/14651858.CD007143. [#226]

Jordan-Marsh, M. & Harden, T. (2005). Fictive kin: Friends as family supporting older adults as they age. *Journal of Gerontological Nursing*, 31(2), 25-31. ISSN 0098-9134

Jordan-Marsh, M., Hubbard, J., Watson, R., Hall, R., Miller, P., & Mohan, O. (2004). The social ecology of changing pain management: Do I have to cry? *Journal of Pediatric Nursing*, 19(3), 193-203. doi:10.1016/j.pedn.2004.01.008.

Christopherson, T.M. & **Jordan-Marsh, M.** (2004). Culture and risk-taking adolescent behaviors. *MCN, The American Journal of Maternal/Child Nursing*, 29(2), 100-105.

Pang, E., **Jordan-Marsh, M.**, Silverstein, M. & Cody, M. (2003). Health-seeking behaviors of elderly Chinese Americans: Shifts in expectations. *The Gerontologist*, 43(6), 864-74. doi: 10.1093/geront/43.6.864

Jordan-Marsh, M. (2002). The SF-36 quality of life instrument: Updates and strategies for critical care research. *Critical Care Nurse*, 22(6), 35-43. doi: 10.1177/1049731507300152

DeChairo, A, **Jordan-Marsh, M.**, Saulo, M. & Traiger G. (May, 2001). Nurse/physician collaboration: action research and the lessons learned. *Journal of Nursing Administration*, 31(5), 223-232.

Schneiderman, J., **Jordan-Marsh, M.**, & Bates-Jensen, B. (1998, October). Senior centers: Shifting paradigms. *Journal of Gerontological Nursing*, 24(10), 24-30.

Jordan-Marsh, M., Yoder, L., Hall, R. D., & Watson, R. (1994). Alternate Oucher form testing: Gender, ethnicity, and age variations. *Research in Nursing & Health*, 17, 111-118.

Mackey, D. and **Jordan-Marsh, M.** (1991). Innovative assessment of children's pain. *Journal of Emergency Nursing*, 17(4), 250-251. ISSN: 0099-1767

Jordan-Marsh, M. (1989). Innovation: Frameworks for providing leadership in change. *Emphasis: Nursing*, 3(2), 43-54.

Jordan-Marsh, M. (1988). Measuring occupational health nurses' counseling on health promotion. *Public Health Nursing*, 5(3), 177-185. ISSN: 0737-1209

Jordan-Marsh, M. (1988). Collaborative research and staff nurses: Advantages, disadvantages and recommendations. *Emphasis: Nursing*, 3(1), 11-18.

Jordan-Marsh, M., Vojtecky, M., & Marsh, D. (1987). Workplace health promotion/protection: Correlates of integrative activities. *Journal of Occupational Medicine*, 29(4), 353-356. ISSN: 0096-1736

Jordan-Marsh, M., & Vojtecky, M. (1986). Workplace health education: Role group consensus, priorities and practices. *Occupational Health Nursing*, 34(2), 63-68.

Marsh, D., & **Jordan-Marsh, M.** (1986). Addressing teachers' personal concerns about innovation through staff development. *SPECTRUM: Journal of School Research and Information, Spring, 4(2)*, 41-47.

Jordan-Marsh, M. (1985). Development of a tool for diagnosing changes in concern about exercise: A means of enhancing compliance. *Nursing Research, 34(2)*, 103-107. ISSN: 0029-6562

Jordan-Marsh, M., & Neutra, R. (1985). Relationship of health locus of control to lifestyle change programs. *Research in Nursing and Health, 8*, 3-11. ISSN: 0160-6891

Jordan-Marsh, M. (1985). Commentary: Social support research in Nursing. *Western Journal of Nursing Research, 7(4)*, 420-422. ISSN: 0193-9459

Jordan-Marsh, M. and Chang B. (1985). Assessing medical center staff readiness for computers. *Computers in Nursing, 3(6)*, 266-271.

Jordan-Marsh, M., Gilbert, J., Ford, J., & Kleeman, C. (1984). Life-style intervention: A conceptual framework. *Patient Education and Counseling, 6(1)*, 29-38. ISSN: 0738-3991

Work in Progress

Chi, I., **Jordan-Marsh, M.,** Guo, M., Bai, Z., Xie, B. (submitted to Aging and Mental Health). Tai Chi and depression for older adults: A meta-analysis of randomized trials.

Wellness Partners: A Pilot Effectiveness Study of a Socially-Networked Physical Activity Promotion Game [draft, authorship TBA]

Jordan-Marsh, M., Cody, M., Silverstein, M., Chin, S., Garcia, R. & Lee, S. (data analysis complete, presentation given). Wisdom and intergenerational synergy on health matters: Non English-speaking elders in Los Angeles

Chapters and Contributed Works

Zlotnik, J., McCroskey, J., Gardner, S., Gil de Gibaja, M., Taylor, H., George, J., Lind, J., **Jordan-Marsh, J.,** Costa, V. & Taylor-Dinwiddie, S. (1999). Myths and opportunities: An examination of the impact of discipline-specific accreditation on interprofessional education. *Report of the Preparing Human Service Workers for Interprofessional Practice Commission: Accreditation Strategies for Effective Interprofessional Education Project.* Alexandria, VA: Council on Social Work Education.

Kohles, M.K., **Jordan-Marsh,** & McNally, M.T. (1998). Preparing nurses for roles that will improve community health: Two national programs enhance relationships between providers and educators. In J.S. Norbeck, C. Connolly, & J. Koerner (Eds.). *Caring and community: Concepts*

and models for service-learning in nursing (pp. 19-32). Washington, DC: American Association for Higher Education.

Hester, N.O., Foster, R.L., **Jordan-Marsh, M.**, Ely, E., Vojir, G.C., & Miller, K.L. (1998). Putting pain measurement into clinical practice. In G.A. Finley, & P.J. McGrath (Eds.). *Measurement of pain in infants and children: Progress in pain research and management* Vol. 10 (pp. 179-198). Seattle, WA: IASP Press.

Jordan-Marsh, M. (1998). Innovative classroom approaches to interdisciplinary collaboration. In J. McCroskey & S. Einbinder (Eds.). *Universities and communities: Remaking professional and interprofessional education for the next century* (pp. 205-220). Westport, CT: Greenwood.

Jordan-Marsh, M., Goldsmith, S.R., Siler, P., Sanchez, E., & Nazarey, P. (1997). Structural innovations and transitions for the nurse executive in the change agent role. In S. Beyers (Ed.) *The executive nurse: Leadership for new health care transitions* (pp. 84-85). Albany, NY: Delmar.

Sumner, L., Sutters, K., & **Jordan-Marsh, M.** (1996). Pediatric pain management. In P. H. Coluzzi, B. Volker, & C. Miaskowski, (Eds.). *Comprehensive pain management in terminal illness* (pp. 62-93). California State Hospice Association, Sacramento, CA.

Contributions to Appendix A of Schmeling, W. (1996). Facing change in health care: Learning faster in tough times. Chicago, IL: AHA.

- Goldsmith, S., Nazarey, P., Siler, P., & **Jordan-Marsh, M.** Transition management structure. pp. 235-237.
- **Jordan-Marsh, M.**, Goldsmith, S., & Siler, P. Principle-centered leadership: Empowerment. pp.196-198.
- **Jordan-Marsh, M.**, & Goldsmith, S. Neutral third-party facilitation. pp. 234-235.
- Mickoseff, T., & Jordan-Marsh, M. Harmony principle. pp. 198-201.

Jordan-Marsh, M. (Named contributor) to: Kohles, M., Baker, W. and Donaho, B. (1995). *Transformational Leadership.* Chicago: AHA-American Hospital Association.

Monographs & Reports

Jordan-Marsh, M., McLaughlin, M., Chi, I., Brown, C., Moran, M., Jung, Y., Cody, M., Albright, J., Silverstein, M. and Associates. (2006, November). *St. Barnabas Cyber Café Evaluation Report 2004-2005.* Los Angeles, CA: University of Southern California, School of Social Work and Annenberg School of Communication.

Zlotnik, J.L., McCroskey, J., Lind, J., **Jordan-Marsh, M.**, & George, J. (1997). *Interprofessional education: A collaborative project of the Council on Social Work Education,* Alexandria, VA.

Bailey, W.C., Bolton, L.B., Greaney, K., Greengold, N., **Jordan-Marsh, M.**, Laughlin, J., Livingston, J., Petty, F., Simpson, K., Spath, P., & Urich, V. (1995, August). *Clinical decision making aids:*

Clinical practice guidelines/clinical pathways/clinical algorithms. Durham, NC: Veterans Health Administration, Quality Management Institute & Education Center.

Jordan-Marsh, M. (1995). *Depression screening of breast clinic patients: Ethnic variations.* Unpublished master's thesis, California State University, Long Beach.

Jordan-Marsh, M., & Crane, R. (1990). *Computer-aided assessment: Trial in a breast clinic.* Final Grant Report - Harbor/UCLA Medical Center Research Education Institute, PRS Grant No. 1 RO3 CA48393.

OTHER PUBLICATIONS

Newsletters

Jordan-Marsh, M. (2004). Is it time to change the practice model for nursing and social work? *Social Work and Human Services.* Retrieved October 1, 2004 from <http://socialwork.wadsworth.com>

Jordan-Marsh, M. (2001, April). The Short Form SF-36: Darling of the evidence based medicine set? *USC Health Sciences Women's Faculty Association Newsletter, 8-9.*

Jordan-Marsh, M. (1999, Summer). Butterflies or Bridges [psychologists licensed as nurses]. *The Health Psychologist, 21*(3), 4.

Jordan-Marsh, M., & Maestrini, V. (1995). Patient focused care: QI as a pathway. *Nursing Network.*

Jordan-Marsh, M. (1993, May). Strengthening Hospital Nursing: The Harbor-UCLA experience. *CNA CNR News. 2*(1), 4.

Crane, R., & Jordan-Marsh, M. (1992, November). Lower survival rates exist for socioeconomically disadvantaged and ethnically diverse women. *Inpatient Education, Prevention, Early Detection, Transcultural Nursing Issues Special Interest Group Newsletter.* Pittsburgh, PA: Oncology Nursing Society, 5.

Videos

Watson, R., & Jordan-Marsh, M. *Do I Have to Cry? Assessment of Pain in Children.* Belson/Hanwright Video, Inc. Distributed by American Journal of Nursing. AJN Company.

PRESENTATIONS

Published Abstracts – Peer Reviewed

Podium

- Wang, H., Gotsis, M., Jordan-Marsh, M., Spruijt-Metz, D., & Valente, T. (2011, February). *Networked play for health: Promoting physical activity through a social game*. Paper presented at the 31st International Sunbelt Social Network Conference, St. Pete Beach, FL.
- Gotsis, M., Wang, H., Spruijt-Metz, D., Jordan-Marsh, M., & Valente, T. (2011, April). *Promoting active lifestyles through social networking and digital gaming*. Paper presented at D.C.-area Health Communication Conference, Fairfax, VA.
- Gotsis, M., Jordan-Marsh, M., Graner, B., Antonisse, J., Hughes, D., Spruijt-Metz, D. et al. (2010). The wellness partners collaboration: Intervention and study design from scratch. Short paper presented at *Meaningful Play 2010*, October 21-23, East Lansing, MI.
- Jordan-Marsh, M. & Gotsis, M. (2010, June). *Digital health: Research & teaching*. New Media Consortium, Anaheim, CA.
- Gotsis, M. & Jordan-Marsh, M. (2010, May) *Training the next generation of health game designers*. 6th Annual Games for Health Conference. Boston, MA.
- Jordan-Marsh, M. (2009). *Health interventions & interactive media*. New Media and Health Workshop, University of Southern California, Los Angeles, CA.
- Gotsis, M. & Jordan-Marsh, M. (2009). *Health games: Potential impact and pitfalls*. *Health, Youth and Interactive Technology*. Continuing Medical Education (CME) Workshop, Clinical Translational Science Institute (CTSI), University of Southern California, Los Angeles, CA.
- Jordan-Marsh, M. (2008). *Health habitat aspects of Software as a Service (SAAS/WEB2.0) reinforcing diabetic self-confidence: The PHRddBRASIL case "DESAFIO International Symposium: Diabetes, Health Education and Guided Physical Activities*. Proceedings pp.39-42.
- Pan, S., & Jordan-Marsh, J. (2008). Older adult internet skills and habits: Focusing on China's seniors. Paper presented 94th Annual Conference of National Communication Association (NCA), San Diego, CA.
- Schneiderman, J., Jordan-Marsh, M. & Swain, J. (2007, October). *Nurse Social Work Practitioner: Blending roles*. San Francisco: CSWE annual conference.
- Jordan-Marsh, M., Cody, M., Silverstein, M., Chin, S., Garcia, R. & Lee, S. (2006, December). *Wisdom and intergenerational synergy on health matters: Non English-speaking elders in Los Angeles*. 5th International Conference on Social Work in Health and Mental Health. Hong Kong, China.
- Jordan-Marsh, M., Cody, M., Silverstein, M., Chin, S. & Garcia, R. (2006, November). *Tools for assessing creativity and policy interfaces: Viability of the SF-36 for Chinese-speaking older adults*. Symposium Chinese Gerontology Studies-Health. Gerontological Society of America annual meeting. Dallas, TX.

- Jordan-Marsh, M. (2006, February). *Introduction and background*. Chair for Panel: Global challenges in reviewing studies. China Series. 6th Annual Cochrane Collaboration meeting, Los Angeles, CA.
- Jordan-Marsh, M. (2006, February). *Systematic review challenges for Tai Chi and depression: 1995-2005*. China series. 6th Annual Cochrane Collaboration meeting, Los Angeles, CA.
- Jordan-Marsh, M., Chi, I, Howell, S., McLaughlin, M. Moran, M., Jung, Y, Peng, W., Jin, S. & Zhu, W. (2005, November). *The challenges of building health literacy for older adults*. In the session: Challenges of the digital-divide: Uses of new technology by the information “have-nots.” Paper presented at the annual meeting of the National Communication Association.
- Jordan-Marsh, M. (2005, August). *Nurse Social Work Practitioner option*. Panel entitled: Interdisciplinary dimensions of social work.” Ralph Fertig, Chair. Paper presented at the International Conference on When East meets West: Global and local perspectives from social policies to social work practice. Beijing, China.
- Jordan-Marsh, M., Cody, M., Silverstein, M., Chin, S., & Garcia, R. (2004). *Potential outcome measures for older Non-English Speakers: A trial of the SF-36 and IADLs in Translation*. University of Kentucky conference on health communication. Lexington, Ky.
- Pang, E., Jordan-Marsh, M., & Silverstein, M. (2003). *Health-seeking behaviors of elderly Chinese Americans: Shift in expectations*. Paper presented at the Council on Social Work Education and National Gerontological Social Work Conference, Atlanta, GA.
- Cody, M., Hoppin, S., Jordan-Marsh, M., Ruiz, ME, Silverstein, M., & Chin, S. (2000, August). *Acculturation and family communication of health care behaviors among Korean, Chinese, and South American immigrants in Los Angeles*. Paper presented at the Pacific & Asian Communication Conference, Honolulu, HI.
- Cody, M., Hoppin, S., M., Silverstein, M., Chin, S., & Jordan-Marsh, M. (2000, June). *Intergenerational health communication in Chinese, Korean, and Spanish speaking families*. Panel on Culture and Communicating about Health. Paper presented at the annual conference of International Communication Association, Acapulco, Mexico.
- Lind, J., McCroskey, J., Jordan-Marsh, M., & Taylor-Dinwiddie, S. (1998, April). *The University of Southern California Interprofessional Initiative: Students’ views on the opportunities and challenges of interdisciplinary teams*. Proceedings of the National Academies of Practice Interdisciplinary Health Care Forum Annual Meeting, Arlington, VA, 46. [Abstract]
- Schneiderman, J., Bates-Jensen, B., & Jordan-Marsh, M. (1997, October). *The Graying Population: Preparing Nurses to Care*. Sigma Theta Tau International Joint Southern California Chapters Nursing Research Conference, San Diego, CA.
- Jordan-Marsh, M. (1993, November). *Changing pediatric pain management: Opportunities and solutions. Utilizing new research findings and techniques in the application of pain treatment of*

children. Proceedings of the American Pain Society [12th Annual Scientific Meeting, Orlando, FL], A-21. [Abstract]

Jordan-Marsh, M. & Simon (Crane), R., (1989, October). *The computer as an assessment partner: Breast Clinic Trial*. Presented at the Sigma Theta Tau Southern California Chapters Meeting, Laguna Beach, CA. [Abstract]

Simon (Crane), R., & Jordan-Marsh, M. (1989). *Breast Health Assessment Inventory: Trial in a Public Breast Clinic [Abstract No. 185]*. Oncology Nursing Forum, 16 (Supplement), 175.

Posters: Peer Reviewed

Ell, K., Jordan-Marsh, M., Unutzer, J. (2003). Depression care management in primary care: Interdisciplinary multimedia and in-person course models. *American Academy of Nursing Poster Presentations*. 2003 Annual conference of the American Academy of Nursing, San Diego, CA. p.10. [Poster Abstract]

Jordan-Marsh, M., Ruiz, M.E., Cody, M., Silverstein, M., Chin, S., Garcia, R., Gomez, M., & Pidaloan, J. (2000, November). Health of older folks: Building outcome measures for diverse populations. *Proceedings of the American Academy of Nursing 27th Annual Meeting and Conference, San Diego, CA*, p. 67.[Abstract]

Lind, J., Schneiderman, J., McCroskey, J., Jordan-Marsh, M., Taylor-Dinwiddie, S., & Flynn, R. (2000, April-May). *Community-Campus partnership: "Children and Families in Urban America" an interprofessional undergraduate minor*. Poster session presented at the CCPH 4th Annual Conference – From Community-Campus partnerships to Capitol Hill: A Policy Agenda for Health in the 21st Century, Washington, DC. [Abstract]

Riccio, P.A., Kalowes, P., & Jordan-Marsh, M. (1999, June). *Showcasing industry and academic partnerships: The evaluation of a clinical trials educational research program: A pilot project*. Poster session presented at the Sigma Theta Tau International Research Conference, London, 123. [Sigma Theta Tau selected this to also be presented at the American Nurses' Association Biennial Convention & Exposition (2000, July), Indianapolis, IN].

Jordan-Marsh, M., Hall, R.D., Watson, R., & O. Mohan (1998, June). *Interdisciplinary collaboration for nurse-initiated pain management*. Poster session presented at the American Nurses Association Annual Meeting, Nurse Researchers Pre-Convention Research Utilization Evidence-Based Nursing Practice Conference, San Diego, CA.

Schneiderman, J., Bates-Jensen, B., & Jordan-Marsh, M. (1996, May). *Senior centers: Shifting student paradigms*. Poster session presented at the national Community and Public Health Nursing conference, Chapel Hill, NC. [Repeated at Sigma Theta Tau Regional Conference, October 1996, San Diego, CA].

Crane, R., & Jordan-Marsh, M. (1994, September). *Assessment of readiness for breast cancer control in medically indigent women of ethnic diversity (poster abstracted in proceedings)*. Proceedings of the Implications of Cultural Values, Beliefs, and Norms Research Methods Conference, Milwaukee, WI, 34. [Abstract]

Jordan-Marsh, M., Thompson, P., & Uman, G. (1991, October). *Health promotion: Counselor style and habits*. Poster session presented at the annual meeting of the American Nurses Association, Council of Nurse Researchers, Los Angeles, CA.

Jordan-Marsh, M., & Simon (Crane), R. (1989, May). *Computer-Aided Assessment: Trial in a Breast Clinic*. Communicating Nursing Research: Choices Within Challenges, 29. [Abstract]

Keynote/Invited Addresses

Jordan-Marsh, M. (March 13, 2011). Health technology overview and social media closeup. Presentation to the School of Business Master of Medical Management Alumni program.

Jordan-Marsh, M. & Gotsis, M. (2010) Design and selection of games for well being. Humana Emerging technology day. Louisville, Ky.

Jordan-Marsh, M. (2010, September). *The case for interactive media and informatics as research tools. A proposed doctoral research course*. Presentation to the University of Southern California School of Social Work Doctoral Program Committee and to Committee on Curriculum Review.

Jordan-Marsh, M. (2010, April). *Pan Cultural Challenges: Digital Games as Models*. Presentation to the Pacifica Institute. Westwood CA.

Jordan-Marsh, M. (2010). *Digital games as research and practice resource in translational science*. Presentation at USC School of Social Work faculty meeting.

Jordan-Marsh, M. & Chung, J. E. (2007, December). *Gerontechnology: Who can play? What's out there? Any Rules?* Presented at the University of Wisconsin School of Nursing, Madison, WI.

Jordan-Marsh, M. (2007, September). *Global collaboration Wikinomics style: Can it, will it, should it change health care?* Research salon. USC Center for Excellence in Research. Los Angeles, CA.

Jordan-Marsh, M. (2007, March). *Cultural diversity in clinical practice: Theirs, yours, and ours*. Presentation for Didi Hirsch Community Mental Health Center, Culver City, CA.

Jordan-Marsh, M. (2005, August). *Technology as a partner for strengthening the social work role*. Invited address: Peoplelink Social Work Consultation Center, Beijing, China.

Jordan-Marsh, M. (2004, January). *The Dynamic Tension between Wisdom and Information: The Role of Technology in Intergenerational Dialogues*. Faculty orientation. USC School of Social Work, Los Angeles.

- Jordan-Marsh, M. & Surani, Z. (2003, April). *Communication and health behavior skill building. Presentation at the Empowering Asian and Pacific Islander communities: Building blocks for effective programs in breast health conference.* Sponsored by Los Angeles County Regional Cancer Detection Program. Dominguez Hills, CA.
- McLaughlin, M., Jordan-Marsh, M., Hovanessian-Larsen, L. & Narayanan, S. (2003, April 11). *Haptic interfaces for improving the detection of breast cancer.* Paper presented at the USC Annenberg School for Communication conference: Virtual Learning in Health Communication, Los Angeles, CA.
- Jordan-Marsh, M. (2003). *Opportunities in gerotechnology/geroengineering: Compliance and Innovation issues.* Paper presented at the USC Interdisciplinary Conference on GeronEngineering.
- Jordan-Marsh, M. (2001, June 15). *Assessment and management of chronic pain.* The North American Women's Healthcare Forum, co-sponsored by USC Keck School of Medicine, Los Angeles, CA.
- Jordan-Marsh, M. (2001, March 5). *Translational research: Improving practice--HRQOL SF-36 scores as "evidence."* University of Melbourne School of Nursing, Australia
- Jordan-Marsh, M. (2001, March 5) *Priorities and Inventory as levers in pain management change.* University of Melbourne School of Nursing, Australia.
- Jordan-Marsh, M. (2001). *Measuring health of older folks: Psychometric analyses of SF-36 in translation.* Independent Health Professions administrative meeting. Los Angeles, CA.
- Jordan-Marsh, M. (1998, March). *Innovations in pain management.* Critical competencies for the medical surgical nurse of the future. Presented at Critical Competencies for the Medical Surgical Nurse of the Future Conference, USC Department of Nursing and California Medical Center, Los Angeles, CA.
- Jordan-Marsh, M. (1997, September). *Why and how the pain management guidelines were developed.* Paper presented at the Bridging Research & Practice: Focus on Effective Dissemination Strategies, Allina Clinical Education and Research Conference, Bloomington, Minnesota.
- Jordan-Marsh, M., & Tieger, A. (1996, February). *Universities and communities: Remaking professional and interprofessional education for the next century.* Invited paper presented at the Interprofessional Initiative Symposium. University of Southern California, Los Angeles, CA.
- Jordan-Marsh, M. (1995, December). *Clinical practice guidelines: Research issues.* SCAANR: Southern California Association for the Advancement of Nursing Research. Los Angeles, CA.
- Jordan-Marsh, M. Panel member. (1995, May). *Broad scale organizational change: Harbor-UCLA Medical Center project.* UCLA 75th Anniversary celebration by the School of Nursing.

Siler, P., Jordan-Marsh, M. and Nazarey, P. (1995, May). *A Community of Patient Care Leaders: Patient centered care*. Invited paper presented at the Picker Institute conference Through the Patient's Eyes, Boston, MA.

Jordan-Marsh, M. Panel member. (1995, January). Plenary I: Panel response to keynote. Plenary II: *Research utilization -- The real world (at Harbor-UCLA Medical Center)*. Sigma Theta Tau Research Utilization Regional Conference, Los Angeles, CA.

Jordan-Marsh, M., Siler, P., & Nazarey, P. (1994, October). *The Community Design Model: A catalyst for broad scale organizational change*. Strengthening Hospital Nursing: A Program to Improve Patient Care: 1994 National Meeting. Louisville, KY. (Other panelists: B. Brundage, S. Goldsmith, T. Mickoseff, T. Nayagam, E. Sanchez, & W. Swanson). Proceedings Notebook.

Jordan-Marsh, M. (1992, September). *The Acute Pain Management Guidelines: Context, Process, Intended Use*. Speaker for Nursing Update: Research Utilization, Acute Pain Management Guidelines: Their development and use. Sponsored by Nursing Research Committee, Sepulveda VHA Medical Center, Sepulveda, CA.

Jordan-Marsh, M. (1992, February). *The clinical research frontier: Explorer, pioneer, and investor options*. Keynote speaker for the Nursing Research: Making it a part of your practice. Sponsored by Zeta Mu and Gamma Chapters of Sigma Theta Tau, San Diego, CA.

Jordan-Marsh, M. (1991, March). *Research as a recruitment incentive*. Keynote speaker at the Annual Meeting: Southern California Association of Nurse Recruiters, Los Angeles, CA.

Jordan-Marsh, M. (1990, October). *The translation of research findings on pain into clinical practice*. Invited paper presented at SCAANR: Southern California Association for the Advancement of Nursing Research, Los Angeles, CA.

Jordan-Marsh, M. (1990, April). *Issues in conducting collaborative research in clinical settings*. Collaborative Research Panel presented at Research Colloquium, Department of Nursing and Iota Eta Chapter Sigma Theta Tau at California State, Long Beach, CA.

Jordan-Marsh, M. (1984, September). *Minimizing health hazards associated with computer terminal operation*. Presentation for the Pacific Coast Electrical Association annual meeting. San Luis Obispo, CA.

RESEARCH AND GRANT ACTIVITY

Funded Research Grant Activities

Principal Investigator

CURRICULUM VITAE: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

Title: Body Movement-based Social Games for Assessment and Rehabilitation of Sensorimotor Function
Agency: USC School of Social Work Larson Funds
Duration: Summer 2011
Amount: \$3750 approx.

Title: Intergenerational Game: Social Bonding and Physical Activity
Agency: USC School of Social Work
Duration: Summer 2009
Amount: Larson grant, \$3000

Title: Senior Health on the Internet for Non English Speakers (Shines)
Agency: USC Undergraduate Research Funds
Duration: Summer 2004
Funding: \$4,000

Title: Communications Pathway Scholarship for Undergraduate Research Assistant
Agency: USC Critical Pathways funding
Duration: Spring semester, 2004
Funding: \$3,000

Title: The Assessment of Pediatric Pain: Trial
Agency: Research and Education Institute
Duration: 1989-90
Funding: \$2,997

Title: Computer Aided Assessment in a Breast Clinic
Agency: National Cancer Institute, 1R03 CA48393-01
Duration: 1988-89
Funding: \$35,000

Title: Laboratory Support Grant
Agency: Research and Education Institute, Harbor-UCLA Medical Center
Role: Principal Investigator
Duration: 1988
Funding: \$6,000
Note: BSRG funds, NIH

Title: Characteristics of Nurse Practitioner Health Habit Counseling Practices
Agency: UCLA Academic Senate
Duration: 1985
Funding: \$3,000

Title: Nurse Observation and Self Practices in Health Habit Counseling: Self Report and Content Analysis
Agency: UCLA Academic Senate
Duration: 1984
Funding: \$1,500

Title: Family Factors in Health Interventions
Agency: UCLA Academic Senate
Duration: 1979
Funding: \$1,700

Co-Project Director

Title: Global Challenges of Biosocial Science and Practice: An interdisciplinary conversation
Agency: University of Southern California, 125th Anniversary Committee
Duration: One semester
Funding: \$10,000
Position: Co-director/developer with Iris Chi as Director and other partners

Title: Harbor-UCLA Medical Center: A Community of Patient Care Leaders
Agency: Strengthening Hospital Nursing Program, Robert Wood Johnson Foundation ID #17520
Duration: 1990 –1995
Funding: \$1,000,000

Co-Investigator/Associate Director

Title PT Project
Agency

Title
Agency SoarTech

Title
Agency CTSI USC
Duration ONE YEAR, PENDING AS OF June 30

Title Games in the Global Office: A USC Visions and Voices Presentation grant
Agency USC Provost's office
Duration One time event, October 6, 2010
Funding \$15,000 [with M. Mor Barak]

CURRICULUM VITAE: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

Title: Building Healthy Game Applications: An Interdisciplinary Innovation in Teaching
Agency: Humana
Duration: One year [2009-2010]
Funding: \$100,000 gift (with M. Zyda, Principal investigator and M. Gotsis, co-investigator)

Title: Effectiveness of Social-Mobile-Networked Games: Promoting Active Lifestyles for Wellness
Agency: Robert Wood Johnson Foundation
Duration: One year
Funding: \$199,460
Status: Funded 2008-2009, no cost extension 2010
Position: Co-investigator with T. Valente and M. Gotsis Co-Principal Investigators

Title: Personal Activity Patterns in Ethnically Diverse Elders
Agency: National Institute on Aging, National Institutes of Health
Funding: \$1,316,626
Dates: July 1, 2004 - June 30, 2007
Position: Co-Investigator (Principal investigator, Florence Clark)

Title: Health Internet Skills for Urban Survivors: A Focus on Korean Language Elders
Agency: USC Undergraduate Research Funds
Duration: Fall 2005
Funding: \$6000 (approximately)
Position: Co-Investigator (Sandra Howell as PI, with Iris Chi)

Title: Senior Health on the Internet for Non English Speakers (SHINES)
Agency: USC Undergraduate Research Funds
Duration: Fall 2004
Funding: \$6000
Position: Co-Investigator (Iris Chi as PI), Sandra Howell

Title: Cyber Café as Health Education Tool
Agency: Borchardt Older Adults Initiative
Duration: October 2003 – September 2006
Funding: \$300,000
Note: Principal Investigator: Michael Cody/ Margaret McLaughlin

Title: Intergenerational Relationships as Mediators of Health Care Encounters Agency: USC/Undergraduate Research Proposal
Duration: January 1, 2000 - December 31, 2000
Funding: \$ 9,000 (competitive renewal)
Note: Principal Investigator: M. Cody;
Co- Investigators: M. Jordan Marsh, M. Silverstein, and S. Chin

CURRICULUM VITAE: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

Title: Intergenerational Relationship as Mediators of Health Care Encounters Among Cambodians, Chinese, and Koreans in Los Angeles.

Agency: USC ZRIF

Dates: 7/1/99 – 6/30/2000

Funding: \$25,000

Note: Co- Investigators: M. Cody, M. Silverstein, M. Ruiz, & S. Chin

Title: Culture, Family Communication, Health Belief Adoption, and Health Care Practices

Agency: USC/Undergraduate Research Proposal

Duration: January 1, 1999 – December 31, 1999

Funding: \$12,000

Note: Principal Investigator: M. Cody;

Co- Investigators: M. Jordan Marsh, M. Silverstein and S. Chin

Title: The Effect of an Organization-wide Intervention on Nurse Report of Collaboration and Satisfaction with Decision Making

Agency: USC University Hospital

Duration: 1997 –2000

Funding: Intramural resources – in kind

Note: Principal Investigator: Ann DeChairo, and Co-Investigator: Mileva Saulo

Title: Role Crisis in Nursing: Innovative Strategies for Nurse Empowerment
Strengthening Hospital Nursing Planning grant

Agency: Robert Wood Johnson Foundation/PEW Charitable Trusts

Duration: 1989

Funding: \$50,000

Title: Increasing Access to Nursing Services for the Homeless

Agency: USPHS Division of Nursing 1D10 NU 60022-01

Duration: 1987

Funding: \$475,000. Awarded UCLA School of Nursing

Note: [Released to – Co-Investigator: Mary Margaret Gottesman, when leaving UCLA]

Title: Promoting Adherence to a Healthy Lifestyle

Agency: Ahmanson and Rubenstein Foundations

Funding: \$50,000

Duration: 1987 – 1991

Note: Co-Investigators: R. Neutra, J. Fielding

Special Projects

Curriculum Development Doctoral Class on Neurobiology and Interactive Media as research tools
USC Doctoral Program Innovation Grant (Project Director: Michalle Mor Barak)

Title: Haptics project for Breast Examination.

CURRICULUM VITAE: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

Agency: USC Integrated Media Systems Center, a National Science Foundation Engineering Research Center, Cooperative Agreement No. EEC-9529152
Duration 2002-2003
Funding One month salary

Traineeship, and Fellowship Activities: Funded Program

Title: Training Grant, Occupational Health Nurse Program UCLA, 1979-80,
Agency: State of California, Department of Industrial Relations
Duration: 1979-1980
Funding: \$462,797, 56,247 [\$56,247 for nursing, became line item in University budget 1980-1987].

PROFESSIONAL SERVICES

Consulting

Member, Steering Committee USC Creative Media and Behavioral Health Center 2010-present
USC Regulatory Science Curriculum, update and redesign of cultural diversity content. Delivery of guest lecture 2X per year.

Member, American Case Management Association (ACMA) update and redesign of fellowship curriculum

Professional Organization Memberships

American Academy of Nursing:	1996 - Present
American Association of Critical Care Nurses:	1993 - 1997
American Nurses Association;	1987 - Present
American Pain Society	1991 - 2000
American Psychological Association:	1979 - 2003
Community-Campus Partnerships for Health:	1997 - 1999
Council on Social Work Education	2007-2009
Gerontological Society of America	2006-2007
International Communication Association	2002-2005
Oncology Nursing Society	1990 - 93 & 1997 - 98
Research and Education Institute Harbor-UCLA Medical Center	1987 - 1996
Sigma Theta Tau National Honor Society:	1984 - 2006

Organizational Activities, Offices Held:

National

Member, American Case Management Fellowship Advisory Board 2010- Present

Reviewer, fellowship applications, development of curriculum, mentor fellow 2010

Member: Alumni in Academia, University of Wisconsin School of Nursing, 2010-present.

Agenda Setting group leader: American Academy of Nursing 2003 Annual conference, Aging Across the lifespan: Living well into your 90's. [Topic: What are some of the technological innovations available to improve patient care for the elderly?]

Member: Expert Panel on Aging, American Academy of Nursing, 2000- present

Expert Panel on Cultural Competence, American Academy of Nursing, 2003- 2004.

Chair: Nursing and Health Psychology Committee, American Psychological Association, Division 38 Health Psychology, 1997 – 1999. Co-chair: 1996-1997.

Member: Planning Committee, HPSISN/CCPH (Health Professions Schools in Service to the Nation/Community-Campus Partnerships for Health) Conference, 1996-1997.

Member: APA Division 38 Task Force on the Interface Between Psychology and Nursing Subcommittee on Interdisciplinary Training, 1992-1993.

Member: Nominations Committee, Western Society for Research in Nursing, 1989-1990.

Chair: Resolutions Committee, Public Health Nursing Section, American Public Health Association, 1983-1984. Vice-Chair: 1981-1983, Member: 1980-1981.

State

Member: Pediatric Sub-Group of the California State Hospice Association Pain/Symptom Management Task Force, 1995-1996.

Charter Member: Council of Nurse Researchers, California Nurses Association, 1991-1993.

Member: Public Relations Committee, California Nurses Association, Region 6, 1990 - 1992.

Local

Member: Quality Assurance Committee. Alzheimer Day Care Center. St. Barnabas Multipurpose Senior Center, 2006

Reviewer: Sigma Theta Tau International Iota Lambda Chapter, Research Award Committee, 1998-2004.

Member: USC Medical Women's Faculty Association, 1998 - 2004

Member: Region 1 Awards Committee, Sigma Theta Tau, Honor Society of Nursing, Chair: 1992, Member: 1987-1992, Research Committee (Gamma Tau Chapter).

Coordinator: Consortium of Nurse Researchers in Clinical Settings, 1987 – 1995.

Member: Local Arrangements Committee, Public Health Nursing Section, and American

Federal Panel related activities

Member: VHA Panel on Clinical Practice Guidelines, Quality Management Institute & Education Center, Durham, N.C, 1995-1996.

Member: Agency for Health Care Policy and Research Update Panel to Develop Clinical Practice Guidelines in Pain Management, 1993.

Site Coordinator: review of draft guidelines for postoperative pain management, 1991 and Cancer Pain Guidelines-Agency for Health Care Policy and Research, 1992.

Scientific reviewer: of process of acute pain guideline development-Agency for Health Care Policy and Research, May 1991.

Consultant: Symptom Management Priority Expert Panel, Pain. National Center for Nursing Research, 1991.

Consultant: to AHCPR Acute Pain Guidelines Panel and Cancer Pain Guidelines, 1990 – 1993.

Testimony on Pain Management: on behalf of the American Nurses Association to Agency for Health Care Policy Guidelines Panel, November 20, 1990.

Editorial and Review Services

Invited reviewer, National Research Council, National Academies Press. Improving adult literacy monograph. 2010

Member, Editorial Board,

CINAHL Online Journal of Nursing: 2001-2003

Editorial Board, Emphasis: Nursing: 1988 – 1995

Reviewer, Journals

The Gerontologist 2010-present

Home Health Quarterly

Journal of Gerontology Social Sciences 2010-present

Journal of Aging and Health

Nursing Research 2004- present

Research in Nursing and Health 1986-present

Journal of Computer-Mediated Communication 2004

Clinical Innovation Data Base and On-Line Journal 1999, 2001: Pain papers

Applied Nursing Research 1989 – 1992

Handbook of Research on Computer-Mediated Communication 2007

Peer Review for Conference

Council on Social Work Education. Annual Program Meeting 2009

Association for Education in Journalism and Mass Communication: Communication Technology and Policy Division, 2005 and 2006 annual meetings

International Communication Association, 2004, 2005, 2006 Annual meeting

American Academy of Nursing, Annual conference, 2000

UNIVERSITY AND COMMUNITY SERVICE

University of Southern California

2010 Invited participant, discussion leader, Living University Retreat (Provost event)

2010 Invited participant, Future of the University Meeting

2009- present Academic Senate Executive Board, member at large, elected two terms

-Chair, Task Force on Distinguished Faculty Service award, 2009-2010

-Culture of Mentoring Retreat: Discussion leader Research mentoring; Reporter: Teaching

-Annual retreat; 2010; 2011 Planning Committee, Discussion leader

Chair, Distinguished Service Award Task Force, 2009, 2010

CURRICULUM VITAE: Abridged**MARYALICE JORDAN-MARSH, RN, PhD, FAAN**

2006- present	Committee on Information Services (Academic Senate and Provost) <i>Co-chair</i> in 2007-08; Co-chair 2011-2012 Research services subcommittee, Building update subcommittee
2005- 2006	Provostial Ad Hoc Committee on Improvement of Information Services Department, Central Services Design and Costing subcommittee
2005-2007	Provostial and Trustees Committee on Alumni Relations
2005	Promotion review for Norris Medical Library faculty member
2005	Academic Senate Nominating Committee
2005- 2008	Global Health Collaborative
2002- 2003	Information Services Strategic Planning Committee: Pathway 3 Task Force
2002- 2003	Gerontechnology/Geroengineering Opportunities for Interdisciplinary Collaboration, <i>chair and coordinator</i> of conference held at USC
2001 - 2005	Committee on Information Services (Academic Senate/Provostial) Task Forces: Faculty Information; E-mail Retention; Ethernet Infrastructure
2001 - 2004	Blackboard Advisory Group (Total-e course software)
2001 – 2002	CAPP, Committee on Academic Policies and Procedures
2001 - 2002	Search Committee for Director of Norris Medical Library
2001 - 2003	Task Force on Gender Equity (Academic Senate)
2001- 2003	Research committee affiliate for review of Zumberge proposals
2001 - 2003	Provost's Critical Pathways Group: Communication (member of health subcommittee)
2001 - 2002	Planning Committee for NIH Center Grant: Center for Excellence in Cancer Communication (CECCR); Andy Johnson Principal Investigator
2001; 2003	Judge for Undergraduate Research Symposium Day
1998 - 2000	Committee on Undergraduate Education (Academic Senate/Provostial)
1998 - 2000	University Writing Committee
1998 - 1999	Search Committee, Chair of Biokinesiology and Physical Therapy
1997 - 2001	Faculty Tenure and Privileges Appeals Committee
1997	External Reviewer: School of Social Work, R.G. Sarnat Junior Faculty Endowment for research proposals.
1997	Academic Senate Task Force on the Future of the Health Professions
1997	Prehealth Task Force convened by R. Ide, Vice Provost
1996 - 1997	Secretary for the Health Science Caucus – Academic Senate
1996 - 1998	Interprofessional Initiative (IPI) Implementation Council
1996 - 1997	Coupling Committee [minors development]
1996 -1997	Undergraduate Studies Committee and Natural Sciences Panel

USC School of Social Work

2010	Member, All School Day Committee
2008-2010	Member, (elected) Faculty Council
2009-2011	Chair, Research Sequence (elected)
2007- 2008	Member, Task Force on Military Social Work option
2004- 2006	Member (elected) Faculty Council
2004- present	Doctoral Committee

CURRICULUM VITAE: Abridged

MARYALICE JORDAN-MARSH, RN, PhD, FAAN

2004- 2005 Chair, Health concentration
2004- 2006 Nurse social work practitioner option advisory board
2004- 2005 Human Behavior Sequence manualization committee
2004- 2008 Research Sequence committee
2005- present China program
2004-2009 Hamovitch Advisory Committee
2005-2009 Technology Committee

USC Department of Nursing

2002- 2003 Faculty Council, Elected Chair
2000-2001 Student Affairs Committee Chair
1998 –1999; 1995 - 1997 Doctoral Task Force
1998 - 2000 Clinical Research Continuing Education Program, Curriculum Committee
1995 - Present Administrative Council
1995 -1997 Admission, Progression and Retention Committee
1995 - Present Curriculum Committee, Chair, 1995-1999
1997 - 1998 Honors Program Task Force, Member
1997 1999 Campaign Coordinator: Dept. of Nursing, USC Neighborhood Outreach
1997 - 1999 Research & Evaluation Committee, Member; Chair 1998-99

Community Service

2007- present Community Liaison, James Jordan Middle School
2005-2009 Quality Review Board, St. Barnabas Multipurpose Senior Center
2005- present *Resource Liaison*, JJMS Middle School, LAUSD
2002- 2004 *Resource Liaison*, Camino Nuevo Charter Academy, LAUSD
2001- present *Volunteer*, Descanso Gardens
1995 *Leader Representative*: President's Leadership Circle and Academic Campaign, USC
Neighborhood Outreach Grants Committee
1995 *Mentor*: Los Angeles County Museum of Science and Industry high school seniors
1990 - 1993 *Blood Donation Recruiter*: Harbor-UCLA Medical Center
1995 *Preceptor*, Committee for Advanced Science Training (CAST),

Professional Consultation (Selected)

Proposal for innovations in Social Work doctoral preparation – new media and informatics, 2010
(Principal Investigator: M. Mor Barak)
Communication strategies for nursing staff: Role of the Internet and email. Harbor-UCLA Medical
Center Pediatrics Unit, 2006-2008.
Research initiatives in breast health and breast cancer. Evelyn Joyce Keefer Breast Center, John Wayne
Cancer Center, Saint John's Medical Center. Dr. Crane-Okada. 2003-2004
Multi-Ethnic Lay Advocacy For Breast Health: Research team in Sydney, Australia
at the University of Technology and the Southern Sydney & Illwarra SESAHS Health
Promotion Service; 2000- 2001 (Pilot completed.)
Development and documentation of a model for Inter-Professional Collaboration with Families
of Developmentally Disabled Children in Los Angeles, Teaching Research Division, Western

Oregon State College [Maternal and Child Health Bureau, HGGs] January, 1997-98.
Consultant: National Fund for Medical Education Programming Strategy Meeting to design change agendas for health professional schools. 1992.
Health Promotion: Home and office, Sperry-Rand Corporation, 1983; 1984.
Division of Population, Family and International Health, UCLA School of Public Health: proposal for training grant, 1980-1981.
Child care federal food program proposal, Systems Development Corporation, Spring, 1979.
Santa Monica Children's Centers Family Day Care Proposal, Santa Monica, CA 1976.
Delivery of Comprehensive Services, Santa Monica Children's Center, Santa Monica, CA, 1975.

Other Services

Invited observer: NCNR Invitational Conference: "Patient outcomes research: Examining the effectiveness of Nursing Practice," Rockville, MD, 1991.
Member: CNA Expert Panel of Nursing Research Consultants, California Nurses Association, April 1990.
Site Visitor: National League for Nursing Accreditation, 1981-1986.
Member: Task Force for the Needs Assessment of Women in the State of California, Appointed by the Governor's Commission on the Status of Women, 1981-1982.

Clinical Service

Consultant: Evidence-based practice: Developing research skills for clinical nursing. Childrens Hospital Orange County, 2005-2006
Consultant: Neonatal Intensive Care Project, Harbor-UCLA Medical Center, 1995-1997
Consultant: Pediatric Pain Management, Harbor-UCLA Medical Center, 1990-1995; 2001
Volunteer: American Red Cross Nurse (Badge #349,926),
Faculty Practice (Pediatric): University of California, Los Angeles School of Nursing Health Center, Well Child Outreach (Health Care for the Homeless Project), 1984-85.
Consultant: Compliance problems, Senior Health and Peer Counseling Clinic, 1982.
Co-Therapist: for Child Team, Child Study Center, and University of Oregon Psychology Clinic. (Supervised practicum, March - August, 1972).
Nurse Counselor: Management Committee, National Collaborative Study for the Treatment of Phenylketonuria: (1) University of Wisconsin Medical Center, 1960-1970; (2) Childrens Hospital of Los Angeles, 1972-1974.
Researcher, Clinician: Genetic and Metabolic Research: 3229-A Investigation of Phenylalanine-free product; Liver biopsy Protocol; Hyperphenylalanemic variant loading studies; Natural protein compared to L-phenylalanine loading studies; Heterozygotes and normal females of child bearing age - response to Aspartame, Regional Center for Developmentally Disabled and Genetics Clinics, Children's Hospital, Los Angeles, 1972-1974.