

CURRICULUM VITAE

Larry Dale Tazan Purnell, PhD, RN, FAAN
Professor - School of Nursing
College of Health Sciences
University of Delaware
Newark, Delaware 19716

I. EDUCATIONAL PREPARATION

1981 - Columbia Pacific University, Mill Valley, California, PhD, Health Services Administration with a major in Nursing Service Administration.

1977 - Rush University, Chicago, Illinois, Master of Science in Nursing as a cardiovascular clinical nurse specialist.

1974-1975 - Cleveland State University, Cleveland, Ohio, masters program in educational administration, no degree awarded.

1973 - Kent State University, Kent, Ohio, Bachelor of Science in Nursing.

1969 - Cuyahoga Community College, Cleveland, Ohio, Associate Degree in Nursing.

1966-1967 - Case Western University, Cleveland, Ohio, baccalaureate program in nursing, no degree awarded.

II. PROFESSIONAL EXPERIENCES

3/10 to present: Professor Università di Modena Reggio Emilia Medical School, Modena, Italy.

5/09 to present: Adjunct Professor, Florida International University.

3/07 to Present: Adjunct Professor, University South Alabama, Mobile, AL.

3/04 to 2008: Adjunct Professor, Barry University.

7/05 to present: Adjunct Faculty, Kean University, Union, NJ.

9/02 to 1/03: Visiting Professor/Fulbright Fellow, Centre for Studies in Transcultural Health, Middlesex University, London. This is a 5 year commitment ending in 2007.

8/04 to present: Adjunct Professor and Consulting Professor Excelsior College, Albany, NY.

2/88 to 2009: School of Nursing, College of Health Sciences, University of Delaware, Newark, DE, Assistant professor, 1988-1993, Associate Professor 1994-1999, Full Professor 1999, Emeritus Professor 2009.

10/98 to present: Visiting Professor, New York Medical College, New York.

7/98 to 2004: Visiting Professor, University of Chiriqui, David, Panama.

8/97 to 2004: Visiting Professor, University of Panama, Panama City, Republic of Panama, Central America.

6/91-7/01: Consultant, Nursing Administration, Delaware Psychiatric Center, New Castle, Delaware.

6/89-6/91: PRN Float nurse, part-time, for ICUs, ICU step-down, and ER, Sibley Memorial Hospital, Washington, D.C.

12/83-5/88: Clinical Supervisor, Clinical Director, Educational Specialist, Capitol Hill Hospital, Washington, D.C.

1/84-5/84 and 9/87-12/87: Part-time Assistant Professor, Montgomery College, Takoma Park, Maryland.

2/82-2/83: Clinical Director for Critical Care and Shock Trauma Services, Suburban Hospital, Bethesda, Maryland.

1/80-1/82: Chief Nursing Officer, O'Bleness Memorial Hospital, Athens, Ohio.

77-79: Supervisor/Clinical Specialist for Open Heart Surgery and Intensive Care Units, Columbus-Cuneo-Cabrini Medical Center, Chicago, Illinois.

75-77: Supervisor ICCU, Director Nursing Staff Development, Henrotin Hospital, Chicago, Illinois.

73-75: Coordinator Quality Assurance for Open Heart Surgery and Surgical Intensive Therapy, Rush University, Chicago, Illinois.

III: SELECTED TEACHING ACTIVITIES

Headed the Masters of Science in Nursing with a concentration in health services administration and the Masters of Science with a Major in Health Services Administration - ended upon retirement, 2009.

Taught transcultural healthcare in the graduate and undergraduate Nursing Programs and in Nutrition and Dietetics.

Developed a Master of Science Degree program with a major in Health Services Administration.

Developed Cross-cultural Healthcare, 3-6 credit multidiscipline course that takes students overseas to a developing country to study culture and healthcare. Course approved by 5 Departments and International Programs/Special Sessions for both undergraduate and graduate students.

Developed a course, Emergency Nursing, 3-6 credit required elective course with didactic and clinical.

Regularly advised students in Theses, Scholarly Projects, Dissertations, and

Independent Studies in the Department of Nursing, Department of Education, Department of Urban Affairs and Public Policy, and Department of Nutrition/Dietetics.

IV: GRANTS:

(\$1,954,264) (2006). Part of an American Academy of Nursing initiative with 14 people on the Health Disparities Task Force from the Kellogg Foundation.

(\$25,000) Awarded 2004 by Robert Wood Johnson Foundation Achieving Competence Today in conjunction with Christina Care, Christiana, Delaware.

(\$10,000) Awarded 2003 by University of DE, Global Citizenship Faculty Fellows Program.

(\$10,000) Awarded 2002 by Trustees of Marmot Foundation for Palm Pilot Use to enhance Clinical Education in Telehealth - in conjunction with NDTD.

(\$20,000) Awarded April 2002 by University of Delaware, Technology Division for "Palm Pilot Use to Enhance Clinical Education in Telehealth in conjunction with NDTD.

(\$165,000) Awarded June 2000 by the Division of Continuing Education, University of Delaware to develop an online Masters degree program in health services administration.

(\$34,700) Submitted to the Agency for Healthcare Research and Quality to Sponsor and international conference for the Global Society for Nursing and Health for October, 2000.

(\$7,000) Awarded 2000 by State of Delaware for Delaware Panama Partners of the Americas for Paramedic training and the San Lorenzo Project Protected areas in the old Panama Canal Zone.

(\$1,100) Awarded 1998 by United States-Aid in Development for Education and Training in Disaster Preparedness for Delaware/Panama Partners of the Americas.

(\$2,500) Awarded 1998 by the State of Delaware for Developing Culturally Competent Primary Health Care between Delaware and the Republic of Panama.

(\$2,000) Awarded 1998 by the State of Delaware for Education and Training in Disaster Preparedness for Delaware/Panama Partners of the Americas.

(\$26,900) Awarded 1996 by State of Delaware to develop joint educational programs and research endeavors between Panama and Delaware.

V: SELECTED CONSULTATIONS SINCE 1998

2013 to Present. Consultant at Florida International University on HRSA Workforce Diversity grant.

2012 to present. Widener University, Pennsylvania on Cultural Competence in the DNP program.

2011: Consultant Dokuz Eylul University, Izmir Turkey for Inclusion of Culture with Evidence-based Practice into the Curriculum.

2011: Consultant Empire State University - State University of New York, Saratoga Springs, NY to develop a Master's Program in Nursing Administration, Education, and Informatics.

2010 -2013: Consultant Florida International University, Miami, FL on Implementing and Evaluating a Culturally Competent RN/MSN program for Foreign Educated Physicians.

2009-2013: Consultant on HRSA grant for culture inclusion in the Foreign Educated Physician's programs.

2009-2012: Consultant on HRSA grant for cultural inclusion in the Psychiatric Mental Health DNP program at University of South Alabama.

2008 to 2012: consultant to Herzing College, Madison, WI to develop an online RN-BSN program, an online MSN in Nursing Education, and an online MSN in healthcare administration.

2008 to 2011. Consultant College of Graduate Studies, Thomas Jefferson University on Cultural Competence in the Health Professions, Thomas Jefferson University, Philadelphia, PA.

2008 - 2009. Consultant New Jersey City University, School of Professional Studies on Generational Learning in the Classroom, New Jersey City University, Jersey City, new Jersey.

2008 Consultant Council for Graduates of Foreign Nursing Schools on (a) cultural competency, (b) planning committee for international cultural competence, and (c) strategic planning committee.

2008 Consultant to the Diversity Council, New York University Hospitals Center, New York, NY.

2007-2008 Consultant to American Association of Colleges of Nursing to develop Baccalaureate Nursing Cultural Competencies. (Task force with seven people from across the US.

2007 - 2013. Consultant HRSA Grant. University of South Alabama Leadership DNP for Culturally Competent Psychiatric Nursing.

2007 Consultant HRSA Grant. Nazareth College, Rochester, NY.

2007 -2010. Consultant HRSA Grant. Workforce Diversity with the Consortium of Thomas Jefferson University, Philadelphia, PA.

2007 -2010. Consultant HRSA Grant. New Jersey City University, New Jersey.

2005 California Endowment to develop cultural competence modules for faculty in schools of nursing.

2004 - 2012. Consultant to NYU Steinhardt School of Nursing on multiple HSRA grants.

2004 - 2007. Consultant to Oklahoma University of the Health Sciences on two HSRA grants.

2004 - 2007. Consultant on including culture into the curriculum to Lourdes College, Sylvania Ohio on an HSRA grant.

2003 - 2006: Consultant in Internationalization and Cultural Competence for the BIHUNE Project of the European Union Commission's project of the Bologna - Sorbonne - Salamanca - WHO Declarations.

2003 - Consultant, Mercy Health, Dubuque, IA to incorporate culture into client assessment and intervention.

2003 - Consultant, University of Pennsylvania, to incorporate culture into the curriculum.

2003. Consultant, University of Alabama for cultural competence for Guatemalans.

2002 - present. Excelsior College. Consultant to include cultural competence into palliative care programs, graduate program in administration, and cultural health assessment program.

2002 - 2005. Barry University, Florida, for an Acute Care Nurse Practitioner Program with a Multicultural Focus. This was an HSRA grant.

2002 - 2005. Catholic University of America, Washington, D.C. Hispanic Workforce Diversity: A Faculty Educational Project for HSRA.

2003 - present. Consultant Christiana Care, for incorporating culture into assessment for obtaining Magnet Status. Christiana, DE.

2002 - 2004. Salisbury, MD for Migrant Connections Network on a program called Bienvenidos a DelMarva.

2002 - Consultant to integrate culture into the curriculum. Department of Nursing, Malardalen University, Eskilstuna, Sweden.

2002 - Consultant to integrate culture into the curriculum. Department of Nursing, Vasteras University, Vasteras, Sweden.

2002 - Consultant to integrate culture into the curriculum. Department of Nursing, Malardalen University, Vaxjo, Sweden.

2002 - to 2005: Consultant, Steinhardt School Of Education, New York University, NY. Incorporating Cultural Competence in Teaching Masters and

Post Masters Nursing Programs.

2002: Consultant University of South Alabama, for Division of Nursing Grant for Public Health Administration (MSN Level).

2002 - 2005: National Autonomous University, Regional Center for Multidisciplinary Research, Cuernavaca, Mexico, on Indicators on Assessing Cultural Competence in Indigenous Indian Populations.

2001 - November to 2005: Consultant Kennesaw State University, Georgia, for a HSRA grant Pregnant Hispanics Prenatal Care Barriers.

2001 - 2008: Consultant Loyola University of New Orleans for a HSRA Grant to develop an Online Masters Program in Nursing and Healthcare Administration with a Culturally Competent Approach. Grant recipients are C. Glanville and G. Tumulty.

2000 - University of Slovenia, Janeza Puhara, Slovenia for Healthcare managers' and administrators' roles and responsibilities.

2000 - University of Corpus Christi Texas A & M Scott and White Outreach Campus with Kelda McMullen on using the Purnell Model for Cultural Competence in Nursing Administration.

2000 - Community Health Agency of Alicante, Spain to use the Purnell Model for Cultural Competence with peoples from Poland, Nigeria, South America, and Morocco.

2000 - Harvard Center for Nursing Leadership for using the Purnell Model for Cultural Competence in Medellin, Colombia.

2000 - Belize School of Nursing, Belize, Central America with Cynthia Guild on using the Purnell Model for Cultural Competence in a Masters Program.

2000 - Columbia University School of Nursing with Wei-Ti Chen for Using the Purnell Model for Cultural Competence with Asian Populations.

2000 - Oakland University, Rochester, MI, with Frances Jackson to use the Purnell Model for Cultural Competence with Geriatric Case management.

VI: HONORS and SPECIAL ACCOMPLISHMENTS SINCE 1998

2012 - Tau Kappa Chapter of Sigma Theta Tau International: Excellence in Education Award.

2011 - Excelsior College: Albany, NY. Distinguished Faculty Member of the Year for the School of Nursing.

2009 - Luther Christman Award from the American Assembly of Men in Nursing.

2008 - Inducted into the Society of Luther Christman Fellows.

2007 - Recipient of the University of Delaware Online Pioneer Award.

2006 - Named Padrino (Godfather) for the Transcultural Research Center Established at Universidad Nacional, Bogota, Colombia.

2005 - Transcultural Nursing Society Recognition for Distinguished Service. Presented in New York, October 20, 2005 at the 31st Annual Conference.

2005 - Inducted into the Transcultural Nursing Society International as a Transcultural Nursing Scholar.

2004 - Received the Transcultural Nursing Society International Leadership Award. Award Ceremony held in Alicante, Spain, June 15, 2004.

2003, July: Inducted into the Rosa Parks Wall of Teaching Tolerance. Montgomery, AL.

2002, October, 1: Quoted in the New York Times Science Section in article titled "Nurses Bridge Cultures to Give Better Care, p. F6.

2002 - Fulbright Fellowship, Research Centre for Studies in Transcultural Health Care, Middlesex University, London

2001 - Distinguished Service Award, Transcultural Nursing Society.

2000 - 2002 - Distinguished Lecturer, Sigma Theta Tau International.

2000 - present Virginia Henderson Fellow, Sigma Theta Tau International.

1998 - Inducted into the American Academy of Nursing.

1997 - Developed a Cottage Industry for making crutches, canes, and walkers from PVC piping in Belize, Central America. This activity helped make the Belizeans independent from charity gifts of used crutches, canes, and walkers.

1997 - Designed a portable, collapsible stretcher used for jungle rescue missions. This stretcher, made from PVC piping and recycled seat belts, can be used to rescue people from the jungle and then attached to buoys and the patient can be floated on the river to a heliport

VII: RESEARCH/SCHOLARLY ACTIVITIES

A: Selected Articles since 1996

Purnell, L., Nettleton, B., & Rastinehad, D. (2012). Getting started with web-based learning in nursing: The essentials. *Deuhyo Ed* [Electronic Journal of Dokuz Eylul University], 5(1), 23-27.

Douglas, M., Pierce, J., Rosenkoetter, M., Clark Callister, L., Hattar-Pollara, M., Lauderdale, J., Milstead, J., Nardi, D., Pacquiao, D., & Purnell, L. (2011). Standards of practice for culturally competent nursing care. *Journal of Transcultural*

Nursing, 22(4), 317-334.

Yeo, T., Delengowski, A., Griffiths, M., Phillips, J., & Purnell, L. (2011). Oncology nursing: Educating advanced practice nurses to provide culturally competent care *Journal of Professional Nursing*, 27(4), 245-254.

Purnell, L., Davidhizar, R., Giger, G., Fishman, D., Strickland, O., & Allison, D. (2011). A guide to developing a culturally competent organization. *Journal of Transcultural Nursing*, (22)1, 5-14.

Calvillo, E., Clark, L., Purnell, L., Pacquiao, D., Ballantyne, J., & Villaruel, S. (2009). Cultural competencies in health care: Emerging changes in baccalaureate nursing education. *Journal of Transcultural Nursing*, 20(2), 137-145.

Purnell, L. (2008). Vietnamese traditional healthcare practices. *Urologic Nursing*, 28(1), 63-67.

study. Purnell, L. (2009). Understanding cultural language: A case
OR Nurse, 3(4), 49-52.

Giger, J., Davidhizar, R., Purnell, L., Harden, J., Phillips, J., & Strickland, O. (2007). Understanding cultural language to enhance cultural competence. *Nursing Outlook*, 55(4), 212-214.

Giger, J., Davidhizar, R., Purnell, L., Harden, J., Phillips, J., & Strickland, O. (2007). American Academy of Nursing Expert Panel Report: Developing cultural competence to eliminate health disparities in ethnic minorities and other vulnerable populations. *Journal of Transcultural Nursing*, 18(2), 95-102.

Purnell, L. (2007). Commentary on "Current Approaches to Integrating Elements of Cultural Competence in Nursing Education". *Journal of Transcultural Nursing*, 18, Supplement, pp. 23-24.

Purnell, L. (2005). **Keynote Article**, Special Edition. The Purnell Model for Cultural Competence. *Journal of Multicultural Nursing and Health*, 11(2), 7-15.

Voyer, P., Rail, G., Laberge, S., & Purnell, L. (2005). Cultural minority older women's attitudes toward medication and implications for adherence to a drug regimen. *Journal of Diversity in Health and Social Care*, 2(1), 47-61.

Purnell, L. (2004). Minority groups: An outdated concept? *Journal of Advanced Nursing*, 48(5), 429.

Purnell, L. (2004). International nursing: A wave of the future: Not a fad. *Health Network International*, (1)1, 10-12.

Purnell, L. (2003, March-August). Cultural Diversity for Older Americans. Cultural Competence for the Physical Therapist Working with Clients with Alternative Lifestyles. A monograph. American Physical Therapy Association: Author.

Purnell, L. (2003). The Purnell Model for Cultural Competence: A Model for all Healthcare Providers. *The Medical Network*, 1(1), 8-17.

Purnell, L., & Foster, J. (2003a). Cultural aspects of alcohol use: Part I. *The Drug and Alcohol Professional*, (3)2, 17-23.

Purnell, L., & Foster, J. (2003b). Cultural aspects of alcohol use: Part II. *The Drug and Alcohol Professional* (3)3, 3-8.

Black, J., & Purnell, L. (2002). Cultural competence for the physical therapy professional. *Journal of Physical Therapy Education*, (16)1, 3-11.

Purnell, L. (2002). The Purnell Model for cultural competence. *Journal of Transcultural Nursing*, (13)3, 193-197.

Purnell, L., Workman, L., & Christman, L. (2002). Cultural competence: A first step toward international nursing. *Nursing Spectrum*, Online at www.nursingspectrum.com.

Purnell, L. (2001) International nursing: A wave of the future: Not a fad. *The Irish Nurse: Ireland's Nursing and Midwifery Student Career Guide 2001-2002*, 12-13. Dublin, Ireland.

Purnell, L. (2001) International nursing: A wave of the future: Not a fad. *The Scottish Nurse: Nursing Student Career Guide 2001 - 2002*, 60. Glasgow, Scotland.

Purnell, L., & Vance, C. (2001). The Global Society for Nursing and Health: An international networking strategy. *The Scottish Nurse*, 5(7), 4-7. Same article published in *The Irish Nurse*.

Purnell, L. (2000). Guatemalans' practices for health promotion and wellness and the meaning of respect afforded them by healthcare providers. *Journal of Transcultural Nursing*, 11(3), 40-46.

Purnell, L. (2000). El Modelo de Purnell de competencia cultural: Una descripción y el uso en practica, educación, administración y investigación. *Jornado de la Cultura y Antropología*, 46-55. Alicante, Spain.

Purnell, L. (2000). A Description of the Purnell Model for Cultural Competence. *Journal of Transcultural Nursing*, 1(1), 40-46.

- Purnell, L. (2000). Global institute for nursing and health: Second annual international conference, Eskilstuna, Sweden. *Journal of Transcultural Nursing*, 11(2), 144-145.
- Purnell, L. (1999). Traditional Appalachians. *Imprint*, 5, 56-60.
- Purnell, L. (1999). Panamanians' practices for health promotion and the meaning of respect afforded them by healthcare providers. *Journal of Transcultural Nursing*, 10(4), 333-340.
- Purnell, L. (1999). Healthcare managers' and administrators' roles and responsibilities. *Nursing Administration Quarterly*, 23(4), 26-37.
- Purnell, L. (1999). Managing diversity in health care. *Journal of Transcultural Nursing*, 10(3), 256.
- Purnell, L. (1999). Globalization and transcultural health care in education, practice, administration, and research. *National Journal of Wellness*, 3(1). On line journal at www.njow.net.
- DeHann, H., & Purnell, L. (1999). Culturally competent prenatal care for Hispanic women's wellness. *National Journal of Wellness*, 3(1). On line journal, www.njow.net.
- Purnell, L. (1999). Globalisacion y implicaciones para enfermeria. (Globalization and implications for nursing. *Nursing: Education, Science, and Health*, 3(4), 14-18. Panama City, Republic of Panama: Social Seguridad.
- Purnell, L. (1999). Panamanian health beliefs and the meaning of respect afforded by healthcare providers. *Journal Multidisciplinario: Ciencias de la Salud*, 23-34. [Multidisciplinary Journal: Health Sciences]. Panama City, Republic of Panama: E. A. Corporation.
- Purnell, L. (1998). Panamanian and Panamanian-American health beliefs and the meaning of respect afforded them by healthcare providers, p. 17-26. Proceedings of The Fourth International and Interdisciplinary Health Research Symposium: Health Care and Culture. Full Paper. Morgantown, WV: West Virginia University.
- Purnell, L. (1998). Panamanian and Panamanian-American practices for maintaining health and wellness. *National Journal of Wellness*, 1(2), 17-27. On line @ www.njow.net
- Purnell, L. (1998). *La fuerza personal y profesional y la fuerza de la profesion*. (Personal professional power and power of the profession). (*Enfermeria: Educacion, ciencia, y salud*, 3(3), 23-25. *Nursing: Education, Science, and Health*. Panama City, Republic of Panama: Social Seguridad.
- Purnell, L. (1996). Workforce cultural diversity. *Surgical*

Services Management, 2(5), 26-30.

B: Books and Selected Book Chapters Since 1998

Purnell, L. (2013). Application of transcultural theory to practice: The Purnell Model. In D. Cooper and J. Cooper (Eds.), *Palliative care within mental health: Principles and Philosophy*, (pp.22-44). London: Radcliffe Publishing. Ltd.

Purnell, L. (2013). *Transcultural health care: A culturally competent approach* (4 ed.). Philadelphia: F. A. Davis.

Purnell, L. (2013). A unique perspective on health care in Panama. In C. Holtz, *Global health care: Issues and policies*, (pp. 511-534). Sudbury, MA: Jones and Bartlett.

Purnell, L., & Pontious, S. (2013, in press). Collectivistic and individualistic approaches to cultural health care. In R. A. Gurung, *Multicultural approaches to Health and Wellness in America*.

Purnell, L. (2011). The Purnell model for cultural competence. In D. Cooper *Interventions in mental health-substance use* (pp. 29-50). London: Ratcliffe Publishing LTD.

Purnell, L. (2011). Application of transcultural nursing theory to mental health-substance use in an international context. In D. Cooper *Interventions in mental health-substance use* (pp. 51-68). London: Ratcliffe Publishing LTD.

Purnell, L. (2011). Models and theories focused on culture. In J. Butts & K. Rich, *Philosophies and theories for advanced nursing practice* (Chapter 22, pp.525-568). Sudbury, MA: Jones & Bartlett Learning.

Purnell, L. (2010). Cultural rituals in health and nursing care. In P. Esterhuizen & A. Kuchert, *Diversiteit in de verpleeg-kunde [Diversity in nursing]*(pp. 130-196). The Netherlands. Springer Uitgeverij.

Purnell, L. (2009). *Guide to Culturally Competent Health Care*, 2ed. Philadelphia: F.A. Davis.

Purnell, L., & Paulanka, B. (2008). *Transcultural health care: A culturally competent approach*, 3ed. Philadelphia: F. A. Davis.

Grossman, D., & Purnell, L. (2008). People of Cuban heritage. In L. Purnell & B. Paulanka (Eds. *Transcultural health care: A culturally competent approach*, 3ed. Chapter online. Philadelphia: F. A. Davis.

Purnell, L. (2008). People of Puerto Rican heritage. In L. Purnell & B. Paulanka (Eds. *Transcultural health care: A*

culturally competent approach, 3 ed., chapter online.
Philadelphia: F. A.
Davis.

Purnell, L. (2008). People of Vietnamese heritage. In L. Purnell & B. Paulanka (Eds. Transcultural health care: A culturally competent approach, 3ed., chapteronline. Philadelphia: F. A. Davis.

Purnell, L. (2008). Transcultural diversity and health care. The Purnell Model for Cultural Competence. In L. Purnell & B. Paulanka (Eds. Transcultural health care: A culturally competent approach, 3 ed., pp. 19-56 Philadelphia: F. A. Davis.

Purnell, L., & Selekman, J. (2008). People of Jewish heritage. In L. Purnell & B. Paulanka (Eds. Transcultural health care: A culturally competent approach, 3 ed., pp. Philadelphia: F. A. Davis.

Purnell, L. (2008). People of Hindu heritage. In L. Purnell & B. Paulanka (Eds. Transcultural health care: A culturally competent approach, 3 ed., pp 278-293. Philadelphia: F. A. Davis.

Purnell, L., & Papadopoulos, R. (2008). People of Greek heritage. In L. Purnell & B. Paulanka (Eds. Transcultural health care: A culturally competent approach, 3ed, chapter online. Philadelphia: F. A. Davis.

Purnell, L. (2008). A unique perspective on health care in Panama. In C. Holtz, *Global health*, (pp. 551-582). Sudbury, MA: Jones and Bartlett.

Purnell, L. (2008). International networking: Expanding one's worldview. In S. Weinstein & A .M. Brooks, *Nursing without borders: Values, wisdom, and success makers*, pp.166-170. Indianapolis, IN: Sigma Theta Tau press.

Purnell, L. (2007). Men in nursing: An international perspective. In Men in nursing In C. O'Lynn and R. Tranbarger (Eds.), *Men in nursing* (pp, 219-235). New York: Springer Publishing.

Black-Lattanzi, J., & Purnell, L. (2006). *Developing cultural competence in physical therapy practice*. Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 1: Introducing cultural concepts. In J. Lattanzi-Black & L. Purnell, (Eds.) *Developing cultural competence in physical therapy practice*, pp 2-20. Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 2: Introducing steps to cultural study and cultural competence. In J. Lattanzi-Black & L. Purnell(Eds.), *Developing cultural competence in*

physical therapy practice, pp 21-38. Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 3: Exploring cultural heritage. In J. Lattanzi-Black & L. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 38-51.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 4: Exploring communication in cultural context. In J. Black-Lattanzi, & L. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 52-68.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 5: Exploring family roles and organization with culture. In J. Black-Lattanzi. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 69-83.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 6: Exploring cultural workforce issues. In J. Black-Lattanzi & L. Purnell (Eds.), *Developing cultural competence in physical therapy practice, pp 84-98.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 7: Exploring high-risk behaviors, biocultural ecology, and nutrition in light of culture. Introducing cultural concepts. In J. Black-Lattanzi & L. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 99-121.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 8: Exploring spirituality and cultural death rituals. In J. Black-Lattanzi & L. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 122-135.* Philadelphia: F. A. Davis, Co.

Purnell, L., & Black-Lattanzi, J. (2006). Chapter 9: Exploring cultural healthcare practices and roles of healthcare practitioners. In J. Black-Lattanzi & L. Purnell(Eds.), *Developing cultural competence in physical therapy practice, pp 136-161.* Philadelphia: F. A. Davis, Co.

Stanley, M., Blair, K., Beare, P. & Purnell, L. (2004). Cultural dimensions. In M. Stanley, K. Blair, & P. Beare (EDs), *Gerontological nursing: Promoting successful aging with older adults* (3 ed., pp. 25-43). Philadelphia, F.A. Davis Co.

Purnell, L., & Paulanka, B. (2005). *A guide to culturally competent healthcare.* Philadelphia, F.A. Davis Co.

Kee, J., Paulanka, B., & Purnell, L. (Eds.). (2003). *Handbook of fluids & electrolytes and acid-base imbalance, (7th., ed.)*. Albany, NY: Delmar Publications, Inc.

Kee, J., Paulanka, B., & Purnell, L. (Eds.). (2003). *Fluids &*

electrolytes with clinical applications, 7th ed. Albany, NY: Delmar Publications, Inc.

Purnell, L. (2003). Chapter 11: Regulatory mechanisms for pH control. In J. Kee, B. Paulanka, & L. Purnell (Eds.), *Fluids & electrolytes and acid-base imbalance*, (7th, ed., pp. 237-242). Albany, NY: Delmar Publications, Inc.

Purnell, L. (2003). Chapter 12: Determination of acid-base imbalances. In J. Kee, B. Paulanka, & L. Purnell (Eds.), *Fluids & electrolytes and acid-base imbalance*, (7th, ed., pp. 254-260). Albany, NY: Delmar Publications, Inc.

Purnell, L. (2003). Chapter 13: Metabolic acidosis and alkalosis. In J. Kee, B. Paulanka, & L. Purnell (Eds.), *Fluids & electrolytes and acid-base imbalance*, (7th, ed., pp. 261-276). Albany, NY: Delmar Publications, Inc.

Purnell, L. (2003). Chapter 14: Respiratory acidosis and alkalosis. In J. Kee, B. Paulanka, & L. Purnell (Eds.), *Fluids & electrolytes and acid-base imbalance*, (7th, ed., pp. 277-294). Albany, NY: Delmar Publications, Inc.

Purnell, L., & Paulanka, B. (Eds.). (2003). *Transcultural health care: A culturally competent approach*, 7ed. Philadelphia: F. A. Davis.

Purnell, L., & Paulanka, B. (2003). Purnell, L. (2003). Transcultural diversity and health care. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed, pp. 1-7). Philadelphia: F. A. Davis.

Purnell, L., & Paulanka, B. (2003). The Purnell Model for Cultural Competence and the dominant American culture. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed, pp. 8-39). Philadelphia: F. A. Davis.

Purnell, L. (2003). Purnell, L. (2003). People of Appalachian heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed., pp. 73-90). Philadelphia: F. A. Davis.

Purnell, L. (2003). People of Brazilian heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed. Chapter on CD). Philadelphia: F. A. Davis.

Purnell, L. (2003). People of Cuban heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed., pp. 122-138). Philadelphia: F. A. Davis.

- Purnell, L. (2003). People of Egyptian heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed. Chapter on CD). Philadelphia: F. A. Davis.
- Purnell, L., & Papadopoulos, R. (2003). People of Greek heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed. Chapter on CD). Philadelphia: F. A. Davis.
- Purnell, L., & Kim, S. (2003). People of Korean heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed., pp. 249-264). Philadelphia: F. A. Davis.
- Purnell, L., & Zoucha, R. (2003). People of Mexican heritage. In L. Purnell and B. Paulanka, (Eds.), *Transcultural health care: A culturally competent approach*, (2ed., pp. 264-279). Philadelphia: F. A. Davis.
- Purnell, L. (2003). Cultural influences on nursing Care. In L. Williams and P. Hopper (Eds.), *Understanding Medical Surgical Nursing*, Chapter 3. Philadelphia: F. A. Davis Co. This book has an accompanying Instructor's manual and a student manual. In addition to the above chapter on culture, I incorporated cultural content in 31 additional chapters. I wrote narratives relating to culture that are incorporated in each chapter by the primary authors.
- Purnell, L. (2002). Transcultural considerations in pharmacology. In J. Kee and L. Hayes, *Pharmacology: A nursing process approach*, pp.120-130. Albany, NY: DelMar.
- Purnell, L. (2002). Cultural Characteristics. In *RN Notes*, pp. 91-96. Philadelphia: F.A. Davis.
- Purnell, L. (2001). Doors closed, doors opened, opening doors. In P. Munhall, E. Madden, & V. Fitzsimons (Eds.) *The emergence of man into the 21st century*, pp. 311-321. Boston: Jones and Bartlett Publishers.
- Purnell, L. (2002). Transcultural considerations: Study guide. In J. Kee and L. Hayes, *Pharmacology: A nursing process approach*, 53-57. Albany, NY: DelMar.
- Purnell, L. (2001). A model for cultural competence. In H. Best and E. Sellers *International images of health: Perspectives, Power and Practice*, 131-144. Ballarat, Victoria: Australia. University of Ballarat.
- Purnell, L. (2000). Cultural competence in a changing healthcare environment. In N. Chaska, *The nursing profession: Tomorrow's vision*, (pp. 451-461). Thousand Oaks, CA: Sage Publications.

Tripp-Reimer, T., Sorofman, B., & Purnell, L. (1999). Cultural dimensions in gerontological nursing. In M. Stanley and P. Beare, *Gerontological nursing: A health promotion/protection approach, 2ed.*, pp. 21-36. Philadelphia: F. A. Davis, Co.

Purnell, L., & DeHann, H. (1999). Transcultural considerations in pharmacology. In J. Kee and L. Hayes, *Pharmacology: A nursing process approach*, pp.142-156. Albany, NY: DelMar.

Purnell, L. (1999). Cultural diversity: Study guide. In M. Stanley and P. Beare, *Gerontological nursing: A health promotion/protection approach, 2ed.*, pp. 52-56. Philadelphia: F. A. Davis, Co.

Purnell, L. (1999). Comprehensive integrated practice test 1 and 2. In P. Beare (Ed.), *NCLEX-PN review*. Philadelphia: F. A. Davis Co.

Cultural influences on nursing Care. (1999). In L. Williams and P. Hopper (Eds.), *Understanding Medical Surgical Nursing*, Chapter 3. Philadelphia: F. A. Davis Co. This book has accompanying Instructor's manual and a student manual, both of which I wrote the sections for this chapter. **In addition to the above chapter on culture** In L. Williams & P. Hopper (Eds.), *Understanding medical surgical nursing*, I have incorporating cultural content in 31 additional chapters. I wrote narratives relating to culture that are incorporated in each chapter by the primary authors.

VII: SELECTED PRESENTATIONS since 1999

Purnell, L. (May 2, 2013). Cultural Diversity and Competence: A Global Perspective. University of Tennessee Health Sciences Center, Memphis, TN.

Purnell, L. (2013, April 23). Cultural Diversity and Competence: A Global Perspective. Kennesaw State University, Kennesaw, GA.

Purnell, L. (2013, 16). Hispanic Health Beliefs and the Meaning of Respect Afforded them by Healthcare Providers. Sigma Chapter, Mt. St. Mary's College, Newburgh, NY.

Purnell, L. (2013, April 4). Evaluation of Cultural Competence in Education and Practice. Widener University, West Chester, Pennsylvania.

Purnell, L. (2013, February 28). Cultural Competence: Today, Tomorrow, and Beyond. South Miami Baptism Hospital, Miami, FL.

Purnell, L. (2013, February 28). Interdisciplinary Cultural Theories and Models. Cultural Competence: Today, Tomorrow, and Beyond. South Miami Baptism Hospital, Miami, FL.

Purnell, L. (2013, February 28). Cultural Diversity and Competence: A Global Perspective. South Miami Baptism Hospital, Miami, FL.

Purnell, L. (2013, January 24). Structuring and Analyzing Cultural Data in Research. Faculty Development Workshop. Florida International University, Miami, FL.

Purnell, L. (2013, January 24). Focus Group Analysis. Faculty Development Workshop. Florida International University, Miami, FL.

Purnell, L. (2013, January 24). Individualistic and Collectivistic Cultures. Presented to Foreign Educated Physicians. Florida International University, Miami, FL.

Purnell, L. (2013, January 24). Cultural Characteristics of the Dominant European American Culture. Presented to Foreign Educated Physicians. Florida International University, Miami, FL.

Purnell, L. (2012). Cultural Competence in a Global Context. (**Invited Presentation**). Christiana Care, Christiana, Delaware.

Purnell, L. (2012, October 20). (**Invited Presentation**). Experience with Universita di Modena (Italy) and Dokuz Eylul University (Turkey) and their relationship to the Millennium Goals. Presented at the Transcultural Nursing Society Conference, Orlando, FL.

Purnell, L. (2012, September 20). (**Invited Presentation**). Perception of Angle of Mercy across Cultures. Presented at the National Arab American Nurse's Association (NAANA) Angle of mercy Awards Banquet. Dearborn, MI.

Purnell, L. (2012, August 20). Interprofessional Education in Culture Care. Presented at a Faculty Retreat, Florida International University, Miami, FL.

Purnell, L. (2012, June 8). Collectivistic and Individualistic Cultures: A Guide for Planning Interventions. Universita di Modena Medical School, Italy.

Purnell, L. (2012, June 9). Cultural Mandates around the World. Universita di Modena Medical School, Italy.

Purnell, L. (2012, June 5). Ethnographic Research and Using Grey Literature. Two day faculty workshop, Dokuz Eylul University, Izmir, Turkey.

Purnell, L. (2012, May 31). Cultural Perspectives in Nursing Research. **Invited Presentation**. Presented at the First International Clinical Nursing Research Congress, Izmir, Turkey.

Purnell, L. (2012, April 26). Cultural Competency training and Evidence Based Practice. Presented at the University of Alabama, Birmingham, AL.

Purnell, L. (2012, April 24). Cultural Competency training and Evidence Based Practice. Presented at Episcopal Hospital Texas Heart Institute, Houston, TX.

Purnell, L. (2012, April 19). Cultural Competence for Healthcare Organizations: General Faculty Forum. Presented at Widener University, Chester, PA.

Purnell, L. (2012, March 12). Culturally Competent Care at the End of Life: A Wide Angle Approach. **Invited presentation.** Greater Delaware Valley Chapter Hospice Palliative Nurses Association. Presented at Christiana Hospital Ammon Center., Christiana, Delaware.

Purnell, L. (2012, March 5). Purnell Model for Cultural Competence: An Assessment Guide. Presented to DNP students. New York University College of Nursing, New York, NY.

Purnell, L. (2012, March 5). Individualism versus Collectivism: Exemplars. Presented to DNP students. New York University College of Nursing, New York, NY.

Purnell, L. (2012, March 6). Individualism versus Collectivism: Exemplars. Faculty workshop. New York University College of Nursing, New York, NY.

Purnell, L. (2012, March 6). Multicontextuality in Multicultural Teaching and Learning. Faculty workshop. New York University College of Nursing, New York, NY.

Purnell, L. (2012, January 23). Multicontextuality in Multicultural Teaching and Learning. Faculty workshop. Florida International University, Miami, FL.

Purnell, L. (2012, January 22). Cultural Competence Today, Tomorrow, and Beyond. Presented to Foreign Educated Physicians, Florida International University, Miami, FL.

Purnell, L. (2012, January 22). Individualism versus Collectivism. Presented to Foreign Educated Physicians, Florida International University, Miami, FL.

Purnell, L. (2011, November 18). Using the Nurse Theorist Purnell as a Guide to Culturally Competent Care. West Kendall Baptist Health, Miami, FL.

Purnell, L. (2011, November 2). **Invited presentation.** Nursing around the world: Education, licensing, shortages. Presented to the Delaware Nurses' Association as part of a program with the United Nations, NY.

Purnell, L. (2011, September 30). **Invited keynote presentation.** State of Transcultural Health and Nursing Care in the US. Tau Beta Chapter, Sigma Theta Tau International. Dover, DE.

Purnell, L. (2011, September 15). **Invited presentation.** Global Status Cultural Competence. Third International Congress. Izmir, Turkey.

Purnell, L. (2011, September 12). Cultural Theories and Models. Dokuz Eylul University, Izmir, Turkey.

Purnell, L. (2011, September 13). Evidence-based Practice in cultural competence. Cultural Theories and Models. Dokuz Eylul University, Izmir, Turkey.

Purnell, L. (2011, June 10). Individualistic and Collectivistic Cultures: What the Health Professional needs to know. Universita di Modena School of Medicine, Modena, Italy.

Purnell, L. (2011, June 1 and 2). **Invited presentation.** Cultural Competency for Home and Public Health. Presented to MidAtlantic Association of Community Health Centers, Dover Delaware.

Purnell, L. (2011, April 21). **Invited Presentation** for Sigma Theta Tau Celebration. University of Tennessee, Chattanooga.

Purnell, L. (2011, January 21). **Invited Presentation.** Cultural Diversity: Teaching and Learning Faculty Development Workshop. Florida International University, Miami, FL.

Purnell, L. (2011, January 20). **Invited Presentation.** Helping Foreign Educated Physicians adapt to the Nurse Practitioner Role. Florida International University, Miami, FL.

Purnell, L. (2010, November 19). **Invited Presentation.** Intercultural Cultural Communication: A Necessity for Quality Care. Presented for Healthcare Quality Professionals of New Jersey at Princeton, NJ.

Purnell, L. (2010, October 23). **Invited presentation.** Cultural Theories and Models. Transcultural Nursing Society Convention, Atlanta, Georgia.

Purnell, L. (2010, September 24). **Refereed Presentation.** Standards of Practice for Culturally Competent Nursing Care. American Assembly for men in Nursing Conference. Duke University.

Purnell, L. (2010, June 24). **Invited presentation.** Cultural Competence for Newer Groups of Vulnerable Older Adults. NICHE + Magnet: The Best Outcomes for Older Adults. Meridian Health, Neptune, NJ.

Purnell, L. (2010, June 11). **Invited presentation.** Individualism and Collectivism. Presented at Universita di Modena, Modena, Italy.

Purnell, L. (2010, June 12). **Invited presentation.** The Purnell Model for Cultural Competence. Presented at Universita di Modena, Modena,

Italy.

Purnell, L. (2010, June, 11). **Invited presentation.** The State of Cultural Competence in the USA. Presented at Universita di Modena, Modena, Italy.

Purnell, L. (2010, April 21 and 22). **Invited Workshops.** The Process of Cultural Competence. Mid-Atlantic Association of Community Health Centers. Dover, Delaware.

Purnell, L. (2010, April 15). **Invited Workshop:** Somerset Medical Center, Sommerville, NJ.

Purnell, L. (2009, November 12). **Invited Workshop.** Collectivism and Individualism. Workshop given at Jersey City Medical Center.

Purnell, L. (2009, October 8). **Invited Presentation.** Strategies for Implementing Cultural Competence in Institutions and Professions: Management of the Process. Cultural Competence in the United States of America. Cultural Competence and Skills for Management of Conflict in a Multiethnic Society. Modena, Italy.

Purnell, L. (2009, October 8). **Invited Presentation.** The Status of Cultural Competence in the United States of America. Cultural Competence and Skills for Management of Conflict in a Multiethnic Society. Modena, Italy.

Purnell, L. (2009, September 26). **Invited Presentation.** Cultural Humility in Collectivistic and Individualistic Cultures. Philadelphia: Thomas Jefferson University.

Purnell, L. (2009, September, 22). **Invited Presentation.** Cultural Approaches: Making Cultural Competency Real in a Global Society. Bronx, NY: SUNY Downstate Medical Center.

Purnell, L. (2009, September, 10). **Invited Keynote Presentation.** Beyond Race and Ethnicity. Philadelphia: University of Pennsylvania.

Purnell, L. (2009, July 28). **Invited Presentation.** Working with International Authors. Presented in Chicago, IL at the International Academy of Nursing Editors.

Purnell, L. (2009, August 18). **Invited Presentations.** Culturally Competent Organizations. Christina Care, Christiana Delaware.

Purnell, L. **Invited Presentation.** (2009, May 6). Cultural Approaches: Making Cultural Competence Real in a Global Society. North Shore University Hospital, Manhasset Long Island, NY.

Purnell, L. **Invited Presentation.** (2009, May 1). Delaware Healthcare Forum. Why cultural Competence in Today's Environment. Christiana Care Hospital, Christian, Delaware.

Purnell, L. **Invited Presentation.** (2009, May 1). Delaware Healthcare Forum. Culturally Competent Organizations. Christiana Care Hospital, Christian, Delaware.

Purnell, L. **Invited End Note Address.** (2009, April 29). Diversity and End-of-Life Care: Cross-cultural Communication. Delaware Coalition on Death Education.

Purnell, L. **Invited Presentation.** (2009, April 15). University South Dakota. Cultural Competence: Today, Tomorrow, and Beyond.

Purnell, L. **Invited Presentation.** (2009, February 19). Culturally Competent Care: Today, Tomorrow, and Beyond. Bay Health, Dover, Delaware.

Purnell, L. **Invited Presentation.** (2009, March 12). Cultural Approaches: Making Cultural Competency Real, Somerset Medical Center, Somerville, NJ.

Purnell, L. **Invited presentation.** (2009, March 13). Cultural Approaches: Making Cultural Competency Real, Kean Transcultural Nursing Institute. Union City, New Jersey.

Clark, L., & Purnell, L. (2008, November 7). Refereed Poster presentation. AACN Baccalaureate Cultural Competencies. 35th Annual American Academy of Nursing Conference, Scottsdale, AZ.

Purnell, L. (2008, October 26). AACN Baccalaureate Cultural Competencies. Presented at the American Assembly for Men in Nursing, New Orleans, LA.

Purnell, L. (2008, October 25) Organizational Cultural Competence. Presented at in New Orleans, LA at the American Assembly of Men in Nursing conference.

Purnell, L. (2008, October 14). **Invited Presentation.** Cultural Self-Assessment. University of South Alabama. Mobile, AL.

Purnell, L. (2008, October 13). **Invited keynote.** Cultural Care in the Context of School Health and the Family. Pennsylvania School Nurses' Association. Reading, PA.

Purnell, L. (2008, October 9). **Invited keynote.** Organizational Cultural Competence. National Arab American Nurses Association. Detroit MI.

Purnell, L. (2008, October 4). **Invited presentation.** Cultural Humility and Cultural Self-Assessment. Thomas Jefferson University College of Graduate Studies. Philadelphia, PA.

Purnell, L. (2008, October 2). Editors' Round Table Journal Discussion and Presentation. Web of Science Conference. Washington, D.C.

Purnell, L. (2008, August 5). **Invited** graduation ceremony address, New

Jersey City University, Jersey City, New Jersey.

Purnell, L. (2008, June 12). **Invited** presentation. Organizational Competency. Presented at Louisiana State University Health Sciences Center, New Orleans, LA.

Purnell, L. (2008, June 12). **Invited** presentation. Generational Differences in Education. Presented at Louisiana State University health Sciences Center, New Orleans, LA.

Purnell, L. (2008, June 10). **Invited** presentation. Generational Learning. Presented to Delaware Nurse Educators Group, Dover, DE.

Purnell, L. (2008, May 10). **Invited** Graduation Ceremony address: Save One Life and You Are a Hero: Save 100 Lives and You Are a Nurse. New Jersey City University, Jersey City, NJ.

Purnell, L. (2008, May 10). **Invited** presentation. Organizational Competency. Presented at Louisiana State University health Sciences Center, New Orleans, LA.

Purnell, L. (2008, May 1). Preparing Your Staff and the Organization for Cultural Competence. Area Health Education Center and Pitt County Memorial Medical Center, Greenville, NC.

Purnell, L. (2008, April 2). Organizational Cultural Competence: Implementation and Evaluation. **Invited Keynote** presentation for University of Medicine and Dentistry of New Jersey and JFK Medical Center.

Purnell, L. (2008, March 29). Cultural Competency in School Nursing. **Invited keynote** presentation for the annual Pennsylvania Association of School Nurses and Practitioners.

Purnell, L. (2008, March 5). **Invited** presentation. The Purnell Model for Cultural Competence and Using the Purnell Model for Cultural Competence in Nursing Education. New York College of Nursing, NY, NY.

Purnell, L. (2008, March 4). **Invited** presentation. Culturally Diverse Communication Practices. Presented at New York University Hospitals, NY, NY.

Purnell, L. (2008, January 21). **Invited Keynote presentation.** Identifying and Overcoming Cultural Barriers in Health Care. Presented at Widener University's First Annual MKL Healthcare Leadership Conference: Addressing Healthcare Needs of Today and Tomorrow.

Purnell, L. (2007, November 30). **Invited presentation.** Hispanic Communication in a Cultural Context. A Faculty Development Presentation, University of South Alabama.

Purnell, L. (2007, November 30). **Invited presentation.** Primary and

Secondary Characteristics of Culture. A Faculty Development Presentation, University of South Alabama.

Purnell, L. (2007, November 15). **Invited Keynote Presentation.** Connecting with Men and Understanding Their Mental Health Needs: Social, Media, and Cultural Perspectives. Presented at a National Symposium on Fostering the Role of Nursing in Addressing Mental Health Disparities: Research, Practice, and Policy sponsored by Morehouse School of Nursing, Princeton, NJ.

Purnell, L. (2007, October 18). **Invited Presentation.** Diversity beyond race and ethnicity: Generational Groups in the U.S. workforce. Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. (2007, October 18). **Invited Presentation.** Diversity beyond race and ethnicity: Body tattooing, piercing, and carving. Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. (2007, October 18). **Invited Presentation.** Diversity beyond race and ethnicity: Cultural perspectives of Lesbian, Gay, Bisexual, and transgender populations. Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. (2007, October 18). **Invited Presentation.** Diversity beyond race and ethnicity: Dress and adornment. Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. (2007, September 27). **Keynote Address.** Race, Culture, and Ethnicity: How they Shape Nursing Care. Presented at New York University Preceptor Award Ceremony & Continuing Education Workshop.

Purnell, L., & Davidhizar, R. (2007, September 21, 2007). Standardizing Cultural Related Terms and Concepts. **Refereed Paper.** Presented at the 33rd Annual Transcultural Nursing Society Conference, Bournemouth, England.

Purnell, L., & Broome, M. (July 30, 2007). **Invited Presentation.** The Role of the Journal Editor in Publishing. Presented to faculty of Nursing, University of Nevada Las Vegas.

Purnell, L., Askin, D., Casey, A., Sylvester, J. (July 31, 2007). It's A Small World - Views From Around The Globe. **Invited Presentation.** Presented at the InterNational Academy of Nursing Editors Conference (INANE) in Las Vegas, NV.

Purnell, L. (September 11, 2007). **Refereed Paper.** International Consensus Building in cultural Competence. Transcultural Nursing Society Conference. Bournemouth, England.

Purnell, L. (July 31, 2007). **Invited presentation.** Hot Topics on the International Market. Presented at the International Academy of Nursing Editors annual conference. Las Vegas, NV.

Purnell, L. (June 27, 2007). **Invited Workshop**. Culture Care in the Context of School Health and the Family. National Association of School Nursing. Nashville, TN.

Purnell, L. (June 13, 2007). Integrating Culture into the Nursing Curriculum. Crouse Hospital School of Nursing, Syracuse, NY.

Purnell, L. (April 17, 2007). **Invited Presentation**. Creating a Culturally Competent Organization Using CLAS Standards. Presented to area Sigma Chapters 25th Annual Conference, Buffalo, NY.

Purnell, L. (April 18, 2007). Using the Purnell Model for Cultural Competence to Guide Curriculum Development. Nazareth College School of Nursing, Rochester, NY.

Purnell, L. (November 20, 2006). **Keynote** address. Conceptual Concepts in Transcultural Health Care. International Multidisciplinary Transcultural Research Conference, Bogota, Colombia.

Purnell, L. (November 20, 2006). (**Invited Presentation**). Using the Purnell Model for Cultural Competence for Research. International Multidisciplinary Transcultural Research Conference, Bogota, Colombia.

Purnell, L. (November 21, 2006). (**Invited Presentation**). Hispanic Health Beliefs and the Meaning of Respect Afforded Them by Healthcare Providers. International Multidisciplinary Transcultural Research Conference, Bogota, Colombia.

Purnell, L. (November 23 and 24, 2006). Qualitative research Methodologies for Multidisciplinary Healthcare providers. Universidad Nacional, Bogota, Colombia.

Purnell, L. (November 1, 2006). **Invited plenary presentation**. Organizational Cultural Competence. Transcultural Nursing Society Annual Conference, Annapolis, MD.

Purnell, L. (November 2, 2006). **Peer reviewed presentation**. Teaching Culture in a Distance Format. Transcultural Nursing Society Annual Conference, Annapolis, MD.

Purnell, L. (November 1, 2006 - **Invited Presentation**). Hardwiring Best Practices in Transcultural Nursing for Today and Tomorrow. Transcultural Nursing Society Annual Conference, Annapolis, MD.

Purnell, L. (October, 25, 2006 - **Invited Presentation**). Cultural Competence in the Child Bearing Family. Bay health, Dover, DE.

Purnell, L. Culturally Competent Organizations. (2006, October 6 - **Invited presentation**). Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. Cultural Competence: Today, Tomorrow and Beyond. (2006,

October 5 - **Invited Presentation**). Presented at Shore Memorial Hospital, Somers Point, NJ.

Purnell, L. (2006, June 21 **Invited Presentation.**) Teaching Cultural Competence in Nursing. Presented at Community College of Allegheny County, Pittsburgh, PA.

Purnell, L. (2006, June 8). **Invited Presentation.** A Cultural Framework in Nursing Practice: Meeting the Needs of Patients, the Workforce, and the Organization. Pediatric Trends Conference hosted by Children's National Medical Center, Washington, DC.

Purnell, L. (2006, June 8). **Invited Address.** Integrating Culture into Nursing Practice: Pediatric Trends Conference hosted by Children's National Medical Center, Washington, DC.

Purnell, L., Boyle, J., & Betancourte, J. (2006, May 24). Panel group critiquing **Invited Papers** at a "Think Tank" on cultural competence sponsored by The California Endowment. Los Angeles, CA.

Purnell, L. (2006, May 20 - **Invited presentation**). The Purnell Model for Cultural Competence: Complexity and Holographic Theory. Presented for the National Multicultural Institute, Washington, DC.

Purnell, L. (2006, May 20 - **Invited presentation**). Organizational Cultural Competence. Presented for the National Multicultural Institute, Washington, DC.

Purnell, L. (2006, April 6 - **Invited keynote presentation**). Interpretation of CLAS and Culturally Competent Care. Presented at the Ninth Annual Nursing Research and Leadership Conference hosted by seven colleges and universities in Rochester, New York area.

Purnell, L. (2005, March 24). Using the Purnell Model for Cultural Competence to Guide Curriculum Development. Lourdes College, Toledo Ohio.

Purnell, L. (2006, March 22 - peer reviewed presentation). Teaching Culture from an Environmental Perspective. Presented in Washington, DC at Howard University Research Conference Health Care Disparities: Cultural Perspectives across the Life Span.

Purnell, L. (2006, January 4 and March 16 - **Invited presentation**). Transcultural Health Care: A Culturally Competent Approach, presented to the Sports Medicine Clinic, University of Delaware.

Purnell, L. (2006, January 16). **Keynote Address**, Cultural Considerations with End of Life Care at for a conference Cultural Sensitivity at End of Life Coneference at Bay Health, Milford, DE.

Sobralске, M., & Purnell, L. (2005, October, 21). Invited plenary Session, Healthcare Seeking Beliefs and Behaviors of Mexican American Men in South Central Washington, State. Presented at the 31st Annual

Conference of the Transcultural Nursing Society, New York.

Purnell, L. (2005, September 8). **Keynote Address**, at the 2nd International, 10th National Nursing Congress sponsored by Ege University. Izmir, Turkey.

Purnell, L. (2005, May 24 - **Invited keynote presentation**). Interpretation of CLAS Standards and Culturally Competent Care. Presented at St. Benedict's/St. John's University, St. Cloud, MN.

Purnell, L. (2005, May 20 - **Invited presentation**). Assessing and Intervening with Culturally Diverse Families: Using the Purnell Model for Cultural Competence. Presented at a conference Women: A Culture of Their Own. Sponsored by the Delaware section of AWHONN, Dover, DE.

Purnell, L. (2005, May 19 - **Invited keynote presentation**). Patient Communication Across Cultures. Presented at the Arab American Nurses Association conference "Building Cultural Bridges in Health Care, Dearborn Heights, MI.

Purnell, L. (2005, May 10). Culturally Diverse Learning Styles. Presented at Lourdes College, Sylvania, OH.

Purnell, L. (2005, May 10). Mentoring Strategies for the Culturally Diverse Nurse. Presented at Lourdes College, Sylvania, OH.

Purnell, L. (2005, April 9) **Invited keynote presentation**. Globalization: Unexpected Health Consequences for Central Americans. Presented at the 4th International Crossing Borders Conference sponsored by the University of Texas, Arlington in Ft. Worth, Texas.

Purnell, L. (2005, March 19 - **Invited presentation**). Organizational Cultural Competence: Workshop. First Annual Conference of XI-PSI Chapter at Large Leadership Conference. New Orleans, LA.

Purnell, L. (2005, March, 18) **Invited**. Promoting Cultural Competence: Are Universities Meeting the Needs of Culturally Diverse Students. Loyola University, New Orleans, LA.

Purnell, L. (2004, December 3). **Invited keynote Address**. Men in Nursing: Meeting a World of Healthcare Needs. American Assembly of Men in Nursing Conference. Tucson, AZ.

Purnell, L. (2004, September 23). **Invited Presentation**. Cultural Competence: Today, Tomorrow, and Beyond. Hackettstown Memorial Hospital Washington Adventist Hospital, Hackettstown, NJ.

Purnell, L. (2004, June 15). **Refereed plenary presentation**. Implications of Economic factors on health-care of immigrant and other vulnerable populations. Presented in Alciante, Spain at the 30th Annual Conference of the Transcultural Nursing Society: Impact of Gender, Politics, and Economics on Transcultural Nursing and Healthcare of Immigrant and other Vulnerable Populations.

Purnell, L. (2004, May 14). **Invited Presentation.** Using the Purnell Model for Cultural Competence on the Iberian Peninsula. Presented at an area wide conference in Beja, Portugal. Presentations was given in Portuguese, Spanish, and English.

Purnell, L. (2004, May 3). **Invited Presentation.** CLAS Standards: Public Policy Implications for Healthcare Organizations. Presented at Loyola University, New Orleans, LA.

Purnell, L. (2004, May 2). **Invited Presentation.** Sigma Theta Tau XI PI Chapter-At-Large Induction Ceremony Address, New Orleans, LA.

Purnell, L. (2004, April 28). **Invited presentation.** A Culturally Competent Approach to Practice. Diversity matters in Health Care sponsored by Promedica Health Systems, Toledo, OH.

Purnell, L. (2004, April 16). Cultural Competence: Today, Tomorrow, and Beyond. All day workshop presented at Adventist Health Care, Washington, D.C.

Purnell, L. (March, 2004). **Invited presentation.** Cultural Competence: Today, Tomorrow, and Beyond at University of Arizona. Conference called Research and Clinical Scholarship Conference with emphasis on Culturally Competent Care.

Purnell, L., & Wilson, D. (March, 2004). **Refereed presentation.** The Purnell Model for Cultural Competence. Presented in Glasgow, Scotland at University of Glasgow for the Foundation of Nursing Studies.

Purnell, L. (December, 2003). **Invited presentation.** Update on Cultural competence. Presented to multiple disciplines at Blue Cross Blue Shield of Delaware. Wilmington, DE.

Purnell, L. (November, 2003). **Invited presentation.** Cultural Competence in Health Care. Presented twice to multiple disciplines at Christiana Care, Christiana, Delaware.

Andrews, M., Campinha-Bacote, J., Davidhizar, R., Giger, J., Leininger, M., Purnell, L., & Spector, R. (Major Nurse Theorists in Transcultural Care. (October 2001). **Invited Presentation.** Transcultural Theories, Models, and Approaches. Transcultural Nursing Society, Pittsburgh, PA.

Purnell, L. (2003). **Invited Presentation.** Cultural Competence and Internationalization in Undergraduate Curriculum. BIHUNE II project of the Bologna - Sorbonne - Salamanca - WHO Project to the European Union Commission. Presentation in Vaxjo Sweden.

Purnell, L. (November, 2003). **Invited Presentation.** Cultural Competence in Perinatal Grief. Christiana Care. Christiana, Delaware.

Purnell, L. (October, 2003). **Invited Presentation.** Culturally Diverse Learning Styles and Integrating Culture into the Curriculum. New York

University, NY.

Purnell, L. (October, 2003). **Invited Presentation - Panel of Theorists.** An Update of the Purnell Model for Cultural Competence. Presented at the 30th annual Convention of the Transcultural Nurses Association, San Antonio, TX.

Purnell, L. (September, 2003). **Invited presentation.** Cultural Competence: Today, Tomorrow, and Beyond. University of Pennsylvania School of Nursing. Philadelphia, PA.

Purnell, L. (September, 2003). **Invited Presentation.** Cultural Competence: Today, Tomorrow, and Beyond. Midland Memorial Hospital, Midland Texas.

Purnell, L. (August, 2003). Taught Transcultural Nursing Certification course, Kean University, Union, NJ.

Purnell, L. (2003, May 9). **Invited Presentation).** Cultural Issues in Women's Health: Haitians, Koreans, and Mexicans. Delaware Section of the Association of Women's Health, Obstetric, and Neonatal Nurses. Dover, DE.

Purnell, L. (2003, May 7). **Invited presentation.** Cultural Competence for Managed Care. Keystone Mercy Health Plan, Philadelphia, PA.

Purnell, L. (2003, April). **Invited Presentation.** Cultural Differences: Caring for the Family with a Stillbirth or Neonatal Loss. Christiana Care, Wilmington, DE.

Purnell, L. (2003, April). **Invited Presentation.** Cultural Competence for the Healthcare Administrators and Managers. Loyola University, New Orleans, LA.

Purnell, L. (2003, April). **Invited Presentation.** Cultural Competence for the Family Nurse Practitioner. Loyola University, New Orleans, LA.

Purnell, L. (2003, March). **Invited Presentation.** Culturally Diverse Learning Styles - Faculty Development Workshop. Barry University, Miami Shores, FL.

Purnell, L. (2003, March). **Invited presentation.** Cultural Competence for Advanced Practice Nurses. Delaware Nurses Association. Wilmington, DE.

Purnell, L. (2003, March). **Invited Presentation.** Cultural Competence for Social Workers. Christiana Care, Wilmington, DE.

Purnell, L. (2003, February). **Invited Presentation.** Cultural Competence in the Workforce. Madonna University, Livonia, MI.

Purnell, L. (2003, January, 22). **Keynote Address.** Hispanic Cultural Characteristics. Presented at Salisbury State University, Salisbury, MD

conference Bienvenidos a DelMarVA.

Helman, C., & Purnell, L. (2002, November). **Invited Invited Presentation.** The Role of Culture in Cross-cultural Psychology. Cambridge University, Cambridge, England.

Purnell, L. (2002, November). **Invited Presentation.** The Purnell Model for Cultural Competence in Practice, Education, Administration and Research. Middlesex University, London, England.

Purnell, L. (2002, November). **Invited Presentation.** Transcultural Practice in Health Care. Malardalen University, Eskilstuna, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Teaching Transcultural Health Care. Malardalen University, Eskilstuna, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Using the Purnell Model for Cultural Competence in Ethnographic Research. Malardalen University, Eskilstuna, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Teaching on the Web: A Demonstration. Malardalen University, Eskilstuna, Sweden

Purnell, L. (2002, November). **Invited Presentation.** The Purnell Model for Cultural Competence: A Model for all Healthcare Disciplines. Vasteras University, Vasteras, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Cultural Competence in Public Health. Vasteras University, Vasteras, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Cross-cultural Sensitivity for Police and Social Workers. Vaxjo University, Vaxjo, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Teaching Transcultural Health Care. Vaxjo University, Vaxjo, Sweden.

Purnell, L. (2002, November). **Invited Presentation.** Using the Purnell Model for Cultural Competence in Ethnographic Research. Vaxjo University, Vaxjo, Sweden.

Purnell, L. (2002, September). **Peer Reviewed presentation.** The Purnell Model for Cultural Competence. University of Sheffield School of Health and Related Research conference Culture, Health, & Diversity. Sheffield, England..

Purnell, L. (2002, August). **Invited Presentation.** Jungle Peoples of Panama: Living off the Land. Ashland Nature Conservatory. Wilmington, DE.

Purnell, L. (2002, June). **Invited Presentation.** The Kaleidoscope of Transcultural Health Care. St. Peters Hospital and Excelsior College, Albany, NY.

Purnell, L. (May, 2002). **Invited Presentation, all day workshop**). Increasing Cultural Competence. Independence Blue Cross. Philadelphia, PA.

Purnell, L. (2002, January). **Invited Presentation**. Culturally Competent Care: A Process and Knowledge Approach. Blue Cross Blue Shield of Delaware. Wilmington, DE: Brandywine Healthcare Center.

Purnell, L. (November, 2001, **Invited Presentation**). Cultural Differences: Caring for the Family with a Stillbirth or Neonatal Loss. Christiana Care Medical Center, Christiana, DE.

Purnell, L. (October, 2001, **Keynote Address**). Cultural Competence: Today, Tomorrow, and Beyond: A Model for Assessment. Fourth Annual International Conference of the Global Society for Nursing and Health and the Eighth Annual Conference of the Institute for Nursing science, Keimyung University, Daegu, Korea.

Purnell, L. (October, 2001). **Refereed Presentation**. Hispanic Health Beliefs and the Meaning of Respect Afforded Them by Healthcare Providers. Transcultural Nursing Society, Pittsburgh, PA.

Andrews, M., Campinha-Bacote, J., Davidhizar, R., Giger, J., Leininger, M., Purnell, L., & Spector, R. (Major Nurse Theorists in Transcultural Care. (October 2001). **Invited Presentation**. Transcultural Theories, Models, and Approaches. Transcultural Nursing Society, Pittsburgh, PA.

Purnell, L. (October, 2001, **Invited Presentation**). Overcoming Cultural Barriers to Improve Patient Care and Outcomes. National Kidney Foundation annual program, Renal Kaleidoscope. Presented at LaGuardia Marriott: New York.

Purnell, L. (September, June, **Invited Presentation**). Eastern Shore Cultures: Health and Nutrition Issues. University of Maryland Eastern Shore: Department of Ecology. Presented in Cambridge, MD.

Purnell, L. (September, 2001, **Invited Presentation**). Cultural Competence: Today, Tomorrow, and Beyond. Presented at Shady Grove Memorial Hospital, Rockville, MD.

Purnell, L. (May, 2001, **Invited Presentation**). Cultural Competence: Today, Tomorrow, and Beyond. Presented at Adventist Healthcare, Washington, DC.

Purnell, L. (June, 2001). **Refereed presentation** Partnerships for Global Health. Presented at ICN Congress 2001, ICN 22nd Quadrennial Congress, Copenhagen Denmark. Peer reviewed presentation.

Purnell, L. (2001, April, **Invited Presentation**). Distance Education Opportunities Through Global Partnerships and Resource Sharing. Presented at the The Sixth Annual Research Conference of Mu Epsilon Chapter of Sigma Theta Tau International, Poughkeepsie, NY.

Purnell, L. (2001, April, **Invited Presentation**). Distance Education Opportunities Through Global Partnerships and Resource Sharing. Presented at the 38th Annual Isabel Maitland Conference on Research in Nursing: Challenges and Innovations for the 21st Century, Columbia University, NY.

Purnell, L., Salmond, S., & Pacquiao, D. (2001, April, **Invited Presentation**). Researching Culture in Health Care: Theoretical and Methodological Considerations Using the Purnell Model for Cultural Competence. Presented at the 13th Annual Eastern Nursing Research Society Conference. Atlantic City, NJ.

Purnell, L. (2001, April, **Invited Presentation**). Cultural Influences in Perinatal Loss. Presented at Christiana Care's Annual Conference on Caring for the Family with a Stillbirth or a Neonatal Loss. Christiana, DE.

Purnell, L. (2001, March, **Invited Presentation**). Hispanic Health Beliefs and the Meaning of Respect Afforded Them by Healthcare Providers. DeSales University, Allentown, PA

Purnell, L. (2001, March). **Refereed presentation**. Hispanic Health Beliefs and the Meaning of Respect Afforded Them by Healthcare Providers. Delaware Nurses Association Annual Research Conference, Modern Maturity Center, Dover, DE. Peer reviewed presentation.

Purnell, L. (November 30, 2000). **Keynote Address**. Multicultural Strategies for Alcohol Education. Inaugural Address for the European Union's National Council on Alcohol. Presented at Caledonia University, Glasgow, Scotland

Purnell, L. (2000, November 17). **Keynote Address**. Hispanic Health Beliefs and the Meaning of Respect Afforded Them by Healthcare Providers. Presented at Celebrating the Art and Science of Nursing Across Cultures. Englewood Hospital and Medical Center: Seventh Annual Nursing Research Day. Englewood, NJ.

Purnell, L. (2000, November 15). **Invited Presentation**. The 10 As: Barriers to Multicultural Clients Accessing Health Care. Presented to the Delaware Perinatal Board at the March of Dimes, Wilmington, DE.

Purnell, L. (2000, November 15). **Invited Presentation**. Development of the Purnell Model for Cultural Competence. College of New Rochelle, New Rochelle, NY.

Purnell, L. (2000, November 3). **Invited Presentation**. Global Society for Nursing and Health: A Model Strategy for Developing Cultural Competence. Invited presentation Academy of Nursing. San Diego, CA.

Purnell, L. (2000, November 2). **Invited Presentation**. International Nursing: A Blueprint for Action. Invited presentation as part of the American Academy of Nursing's International Expert Panel. San Diego,

CA.

Purnell, L. (2000, October 20). **Keynote Address.** Taking Pride in Your Cultural Heritage. Presented to the Fifth Annual Certified Nursing Assistant Appreciation Day. Delaware Technical and Community College. Georgetown, DE.

Purnell, L. (2000, October 12). **Invited Presentation.** Distance Education Opportunities in a Global Perspective. Presented at the Global Society for Nursing and Health: Third Annual International Conference. New York City, NY.

Purnell, L. (2000, October 6). **Keynote Address.** Global Issues in Nursing: A Nursing Excellence Series: A Special Day for RNs. Presented to the Lake Area Health Education Consortium, Cambridge Springs, PA.

Purnell, L. (2000, September 14). **Keynote Address.** Transcultural Considerations for Case Management. Presented to Case Management Society of America. Montchanin Assisted Living Facility, Wilmington, DE.

Purnell, L. (2002, May). Hispanic Practices for Health Promotion and Wellness (**Invited Presentation**). Presented to Sigma Theta Tau Iota Kappa Chapter. Gwynedd Mercy, PA.

Purnell, L. (April, 2002). **Keynote Address.** Cultural Competence in an International Context. Delaware State University Honors Day Celebration.

Globalization: Implications for Nurses and Nursing. (April 2000) presented to Sigma Theta Tau Beta Delta Chapter-at-large (**Invited Presentation**), University of Oklahoma, Oklahoma City, OK.

Purnell, L. (2002, April). **Invited Presentation.** Purnell Model for Cultural Competence. University of Oklahoma Visiting Scholar Presentation. Oklahoma, City, OK.

Purnell, L. (2002, April). **Invited Presentation.** Purnell Model for Cultural Competence: A Work in Progress. College of New Rochelle, New Rochelle, NY.

Purnell, L. (2002, March). **Invited Presentation.** Cultural Competence for Nursing and Anthropology. University of Chiriqui, David, Republic of Panama.

Purnell, L. (2002, March). **Invited Presentation.** Cultural Competence for Perinatal Death. Christiana Care, Wilmington, DE.

Purnell, L. (2000, February). **Refereed presentation.** Guatemalans' Practices for Health Promotion and the Meaning of Respect Afforded Them by Healthcare Providers. Presented at the Southern Regional Transcultural Nursing Conference, Savannah, GA.

IX. Scholarly Professional Activities

A. Editorial Duties and Abstract Reviews

2007 - International Editorial Board, Mental Health and Substance Use: Dual Diagnosis.

2006 - Editorial Board, Men in Nursing.

2005 - present - International Editorial Board, Diversity in Health and Social Issues.

2004 - Planning Committee for Sigma Theta Tau International 2005 Conference and 2007 conference.

2004 - 2012 - Associate Editor, Journal of Transcultural Nursing.

2003 - Edited draft of an article for faculty from University of Norway for publication in English.

2003 - Abstract Review Committee, Nursing Administration Research Conference, November, 2003.

2003 - Present. International Editorial Board, Journal of Health, Social, and Environmental Issues, London, Great Britain.

2001 - 2009 - International Editorial Board, The Drug and Alcohol Professional, Great Britain.

2000 - 2003 - Editor of the Transcultural Nursing Society Newsletter.

1999 - 2003 - Western Journal of Medicine, Editorial Review Board.

1999 - 2004 - Journal of the National Black Nurses' Association, Editorial Review Board.

1998 - 2004. International Editorial Board, Journal of Transcultural Nursing.

1998 - 2000 - National Journal of Wellness Editorial Review Board.

1997 - 2000 - The American Journal of Managed Care. Editorial Review Board

1993 - 1995 Emergency Care Resources Institute (ECRI).

B. Professional Organizations

2006 - 2008: Chair, Transcultural Nursing Society, International Selection Committee for Transcultural Nursing Scholars.

2005 - 2008: American Academy of Nursing Task Force to address Racial and Ethnic Disparities.

2004 - 2006: American Institute of Research, Minority Health Project to develop modules on cultural competence. www.nursingandculture.org.

2001 - 2006: Advisory Committee Office of Minority Health - Agency for Healthcare Quality and Research for Culturally Competent Care

1998 - present: American Academy of Nursing Expert Panel on Global Nursing and Health, and Expert Panel on Cultural Competence.

1998 - 2004: Global Society for Nursing and Health. President Elect and Co-Chair International Advisory Committee, past Director at Large Committee, Bylaws Committee Member 2002-2001, Chair Abstract Review Committee for the 4th Annual Conference, Daegu, Korea and the 5th Annual International Conference, Mt. Sinai Hospital, NY, Publications Committee, 2000.

1996 to 2004: Council on Nursing and Anthropology. Nominating Committee 1998. Chair, Nominating Committee 1999-00.

1995 to present: Partners of the Americas: Delaware-Panama Chapter. Director at Large 2001-2004, President 1999-2001, President-Elect 1997-1999; President, 1999-2001; Interim Executive Director, 12/99 - 6/2000; Chair Finance Committee, 1998-99; Chair By Laws Committee, 1998-99. Planning committee for rechartering, 2004. Treasurer, 2005.

1993 - 2009: Delaware Organization of Nurse Executives; ad hoc committee for the composition the Board of Nursing for the State of Delaware; Chair Research Committee; Bylaws Committee 1996 and 2004; Board of Directors, 1998-2001.

1992 - 2008: State of Delaware, Board of Nursing Rules and Regulations Committee.

1988 - present: Delaware Nurses Association. Board Member at Large and alternate delegate to ANA, 2004 to 2006; Member Division of Nursing Education (chair of planning committee, 1998-99 Chair); Program development committee for staff development instructors, 1992-96; Vice-president, 1992-1994; Chair Cabinet on Nursing Continuing Education, 1991-1996; Ad-hoc Committee to obtain American Nurses' Association Provider and Approver Status for Continuing Education, 1990-91; Board Member, 1997-99. Delegate to ANA convention, 2004. Director-at-Large, 2004-2006

C. Theses and Dissertations outside the School of Nursing

2009: Barry University dissertation. Measuring Cultural Competence in Nursing and Other Health Professionals

2006: Duquesne University dissertation. Discovering the Culture Care meanings and Expressions of Appalachian Men with Spinal Cord Injury.

2005: Barry University dissertation. Knowledge Development in a

Vulnerable Population: A Case Study of International Nurses as Graduate Students in the United States.

2004: University of Alicante, Spain dissertation. Assessing Culturally Competent Care and Evaluation of the Satisfaction of Holland Patients in Spain Using the Purnell Model for Cultural Competence.

2004: University of Delaware, Urban Affairs and Public Policy - dissertation. Predicting Suicide and Stress in Poultry Farmers in Delaware and Maryland.

2004: Duquesne University. Dominican Cultural Characteristics.

2003: Honors Thesis, NDTD, University of Delaware. Costa Rican Health Beliefs.

2002. University of Delaware, Department of Education - dissertation. Hands of Hope: A Qualitative Investigation of a Student Physical Therapy Clinic in a Homeless Shelter Using the Purnell Model of Cultural Competence.

2002. University of Delaware, Department of Nutrition and Dietetics. Master's Thesis. The Influence of an Introductory Nutrition Course on Dietary Supplement Use.

2001. University of Delaware, Urban Affairs and Public Policy. Master's Thesis. Drug Misuse among the Elderly.

X: PROFESSIONAL ACTIVITIES

A. University, College, and Department

2006 - 2007 -Search Committee, Director School of Nursing; Search Committee Buxbaum Endowed Chair

2002-2005: University International Studies Committee.

2002-2004: University Instructional, Computing, and Research Support Services Committee.

2001-2009: Chair Health Services Administration Governance Committee.

2001-2009: College of Health and Nursing Science Distance Education Committee.

1999 - 2000 and 2004 to 2009: School of Nursing Promotion and Tenure Committee. Chair 2004 -2006.

2001 - Chair PRF Committee for 3 faculty in the Department of Nursing and one faculty, Department of Nutrition and Dietetics.

2001: Chair P & T Committee for one faculty Department of Nutrition

and Dietetics

1998-1999 Co-Chair: Department of Nursing Strategic Planning Committee.

1998-2001 Chair of ad-hoc Committee to Develop a Graduate Program in Health Services Administration.

1996-2009: Committee for Graduate Education, Department of Nursing. Chair, 2005, 2006, 2007, and 2008.

B. Professional Service Activities

2005 - present American Academy of Nursing Task Force on Racial and Ethnic Disparities. Co-chair Expert Panel on Cultural Competence, 2007 liaison between Expert Panel on Cultural Competence and Globalization.

2004 - Honorary member of the American Assembly of Men in Nursing.

2004 - present - Member International Academy of Nurse Editors (INANE).

2002 - 2007 - Member Nursing Council on Alcohol.

2001 - 2003 - Charter Member of the Society for Study of Multiculturalism Medicine

1998, 1997, 1996, 1994 - Focus Group American Organization of Nurse Executives for cultural diversity, healthcare informatics, and policy setting. Awards Committee 1996.

1996 to 2007 - Council on Nursing and Anthropology.

1995 to present - Partners of the Americas: Delaware-Panama Chapter.

1993 to present - Member, Transcultural Nursing Society: Secretary (1 year), Director at Large (2 years), Taskforce to Develop new certification exam, Nominations Committee Chair (2 years), Chair, Scholar's Selection Committee (1 year), Scholar's Task force (3 years).

1993 - 2010: Delaware Organization of Nurse Executives.

1992 to 2000 - American Organization of Nurse Executives

1990 to - present- Beta XI Chapter of Sigma Theta Tau
2002- 2005. Omnicrom Delta Chapter of Sigma Theta Tau International.
Kappa Tau Chapter 2004-present. For Sigma Theta Tau International:
Conference Planning 2007, Abstract reviewer (4 years), Research Planning Committee (2 years).

1982-present - American Nurses Association

Shortened CV
Revised 05/2013