

CURRICULUM VITAE

Part I

PERSONAL DATA

Name: Cynda Hylton Rushton PhD, RN, FAAN

Office Address: The Johns Hopkins University
Berman Institute of Bioethics
1809 Ashland Avenue
Baltimore, MD 21205
Phone: (410) 614.5674; Fax: (443) 927.7347
Email: crushto1@jhu.edu

EDUCATION

2000 **Fellow**, Emilie Davie and Joseph Kornfeld Fellowship in ethics, end-of-life and palliative care

1994 **PhD**, The Catholic University of America, Washington, DC (*Doctor of Nursing Science (DNSc) conferred in 1994; University retroactively reclassified in 2006)

1982 **MSN**, Medical University of South Carolina, Charleston, SC

1978 **BSN**, University of Kentucky Lexington, KY

BIOETHICS TRAINING

1997 Advanced Bioethics Course VIII, Kennedy Institute of Ethics, Georgetown University, Washington, DC

1995 Advanced Bioethics Course VI, Kennedy Institute of Ethics, Georgetown University, Washington, DC

1994 Advanced Bioethics Course V, Kennedy Institute of Ethics, Georgetown University, Washington, DC

1990-1994 Georgetown University, Kennedy Institute of Bioethics (24 credit hours; PhD electives)

1988 Advanced Bioethics Course I, Kennedy Institute of Ethics, Georgetown University, Washington, DC

1987 Intensive Bioethics Course XIII, Kennedy Institute of Ethics, Georgetown University, Washington, DC

CURRENT LICENSE AND CERTIFICATION

**no certification in bioethics is currently available*

Year	Source	Type	Number	Expiration Date
1991-present	Maryland Board of Nursing	RN	R109391	2/28/2015

PROFESSIONAL EXPERIENCE

Years	Position	Institution/Location
2012-	Anne and George L. Bunting Professor of Clinical Ethics Berman Institute of Bioethics School of Nursing	Johns Hopkins University Baltimore, MD
2011-	Professor Department of Acute and Chronic Care, School of Nursing Joint Appointment Pediatrics, School of Medicine	Johns Hopkins University Baltimore, MD
2004-2011	Associate Professor Department of Acute and Chronic Care, School of Nursing, Joint Appointment Pediatrics, School of Medicine	Johns Hopkins University Baltimore, MD
2000-2013	Program Director Harriet Lane Compassionate Care Program	The Johns Hopkins Children's Center Baltimore, MD
1996-present	Core Faculty-Joint appointment	Johns Hopkins Berman Institute of Bioethics Baltimore, MD
1991-2013	Clinical Nurse Specialist in Ethics	Johns Hopkins Children's Center Baltimore, MD
1995-2004	Assistant Professor, School of Nursing, (Part-time – 1995-2000; Full-time – 2001-2004)	Johns Hopkins University Baltimore, MD
1991-1995	Faculty Associate	The Johns Hopkins University School of Nursing Baltimore, MD
1989-1991	Nursing Liaison Office of Ethics, Children's Clinical Educator, Nursing Ethics	Children's National Medical Center Washington, DC
1986-1991	Clinical Educator III, Clinical Areas: Surgery, Neonatal/Infant Specialist	Children's National Medical Center Washington, DC
1984-1986	Pediatric Clinical Nurse Specialist, Primary Clinical Responsibilities: General Pediatric Surgery, Neonatology	Henrietta Eggleston Hospital for Children Atlanta, Georgia
1987-1990	Clinical Educator, Graduate Nursing Program	Catholic University of America Washington, DC

1985-1986	Clinical Preceptor, Graduate Nursing	Georgia State University Atlanta, GA
1985-1986	Clinical Preceptor, Graduate Nursing	Emory University Atlanta, GA
1983	Staff Nurse, Pediatric, Cardiovascular ICU	The Hospital for Sick Children Great Ormond Street London, England
1982–1983	Pediatric Cardiovascular Clinical, Nurse Specialist	Medical University of South Carolina Charleston, SC
1979-1981	Staff Nurse, Pediatric ICU	Medical University of South Carolina Charleston, SC
1978-1979	Staff Nurse, Pediatric ICU	University of Kentucky Medical Center, Lexington, KY

Adjunct Appointments

2012- Adjunct Professor, University of Technology of Sydney, Sydney Australia

HONORS AND AWARDS

2014 Fellow, The Hastings Center, Garrison, NY.

2014 Top 100 Women in Maryland, The Daily Record, Baltimore, MD

2014 Center for Health Care Ethics Milestone Aware for Bioethics Leadership, Lakehead University, Thunder Bay, Ontario, Canada

2013 Mind and Life Institute Contemplative Studies Fellow

2010 Top 50 Alumni, University of Kentucky, College of Nursing, 50th Anniversary, Lexington, KY

2006-2009 Fellow, Robert Wood Johnson Foundation Executive Nurse Leadership Fellowship, Princeton, NJ

2008 Top 100 Women in Maryland, The Daily Record, Baltimore, MD

2007 University of Kentucky, College of Nursing, Hall of Fame Inaugural Inductee, Lexington, KY

2007 Johns Hopkins University, School of Nursing, Alumni Association, Excellence in Teaching Award: Graduate Program, Baltimore, MD

2006 Health Care Heroes Award, Nursing, The Daily Record, Baltimore, MD

2001 Pioneering Spirit Award, American Association of Critical Care Nurses, Anaheim, CA

1991 Recipient, Greater Washington Area Chapter – American Association of Critical Care Nurses/Hewlett Packard Research Award

- 1990 Fellow, American Academy of Nursing
- 1990 Maternal-Child Nurse of the Year, American Nurses Association, Council on Maternal-Child Nursing, Boston, MA
- 1990 National Nurse of the Year, March of Dimes Birth Defects Foundation, Boston, MA
- 1990 Outstanding Nursing Alumnus, Medical University of South Carolina, Charleston, SC
- 1989-1990 Mary Dance Spence Scholarship, School of Nursing, Catholic University of America, Washington, DC
- 1988 Outstanding Young Woman in America, State Award Recipient for Maryland, Outstanding Americans Program, Montgomery, AL
- 1986 Employee of the Month, Henrietta Egleston Hospital for Children Atlanta, GA
- 1986-1997 Who's Who in American Nursing, The Society of Nursing Professionals
- 1983 Sigma Theta Tau, National Nursing Honor Society - Inductee
- 1981-1982 Professional Nurse Traineeship Award, US Public Health Service

Distinguished Lectureships

- 2015 Claire Bent Usen Memorial Lecture, Mount Auburn Hospital, Boston, MA.
- 2013 Inaugural Jerry Lewis-Jenkins Ethical Issues in Nursing Lectureship, University of Colorado School of Nursing, Denver, CO
- 2011 Sheila Hutzler Rives Memorial Lecture in Palliative Care, Johns Hopkins Berman Institute of Bioethics, Baltimore, MD
- 2010 Michael Kovnar Memorial Lecturer, Children's Hospital of Wisconsin, Milwaukee, WI
- 2010 Zula Mae Barber Bice Memorial Lecturer, University of Virginia School of Nursing, Charlottesville, VA
- 2010 Eliza Fernie Pediatric Critical Care Nursing Lecturer, The Children's Hospital, Medical Conference & Education Center, Aurora, CO
- 2008 The Florence Schorske Wald Hospice and Palliative Care Lectureship, University of Minnesota, Minneapolis, MN
- 2008 Third Annual Thomas Garret Rauch Memorial Lecturer, Children's Hospital of Philadelphia Annual Cardiology Conference, Scottsdale, AZ
- 2003 William T. Cashdollar Distinguished Professorship, University of Tennessee-Memphis, Memphis, TN
- 2003 Shallenberger Lecturer in Medical Ethics (with Michael A. Williams, MD) The Johns Hopkins Hospital, Baltimore, MD
- 2000 Jean Kelly Lecturer, University of Alabama at Birmingham, Birmingham, AL

2000	Doris Armstrong Leadership Lecturer, The Johns Hopkins University School of Nursing, Baltimore, MD
1997	Visiting Scholar in Nursing, University of Illinois at Chicago, Chicago, IL
1996	The Colket Lecturer in Nursing, The Children's Hospital of Philadelphia, Philadelphia, PA
1996	Karen Zamberlan Commemorative Lecturer, Children's Hospital of Pittsburgh, Pittsburgh, PA
1995	Inaugural James Swartz Memorial Lectureship in Ethics, Egleston Hospital for Children, Atlanta, GA
1993	Marcia Kay Gillece Memorial Lecturer, The Children's Memorial Medical Center, Chicago, IL
1991	Distinguished Nurse Lecturer, Oakland Children's Hospital, Oakland, CA
1986	Katharine Faville Lecturer, Wayne State University, Detroit, MI

RESEARCH

Funded Educational/Research Grants

2013 – 2017	Sustaining palliative care to drug users with HIV/AIDS & health disparities R01NR014050-01, Dr. Amy Knowlton, PI, Co-I, NINR, total direct cost \$298,626.
2013-2014	Addressing moral distress in clinical practice: A contemplative, neuroscience-based intervention. PI, Mind and Life Institute Contemplative Fellowship, \$59, 000.
2012-2014	ICU/Acute Care Multi-site Demonstration Project, Patient/Family Core: (10%) George and Betty Moore Foundation. P. Pronovost, Principal Investigator, \$4,164,457
2011-2013	Vision of Hope II: Promoting H.E.A.R.T.** in the Care of Children with Chronic, Life-threatening Diseases Through Worldwide Clinician Training (** Healing, Empathy, Awareness, Respect, and Trust) Rushton, C & Geller, G. Co-Principal Investigators, 20% effort, Stavros Niarchos Foundation, total direct cost \$375,000.
2011-2012	Addressing the Unmet Needs of Children with Neuromuscular Conditions: Using Documentaries for Inter-professional Education, Rushton, C & Geller, G, Co-principal Investigators, The Slomo and Cindy Silvan Foundation, Inc., total direct cost 15,000.
2009-2011	A Vision of Hope: Integration of Palliative Care in Chronic Pediatric Diseases, Rushton, C & Geller, G, Co-Principal Investigators, 20% effort Yr 1, 25% effort Yr 2, National Institute of Nursing Research (NINR), National Institutes of Health (NIH) Challenge Grants in Health and Science Research (RC1), total direct cost \$980,000.
2009-2011	Ethical Challenges in the Care of Children and Families Affected by Life-Threatening Neuromuscular Disorders, with G. Geller, Co-Principal Investigator, 10% effort, Greenwall Foundation, NY, total direct cost \$79,484.
2009	R ³ : Nurse Renewal, Resilience and Retention, Principal Investigator, 10% effort, Robert Wood Johnson Foundation/Johns Hopkins University SON, total direct cost \$40,000.

- 2005-2009 Moral Distress and Suffering of Genetics Professionals, G. Geller, Principal Investigator. Co-Investigator, 20% effort, National Human Genome Research Institute (ELSI section), NIH, total direct cost \$943,773.
- 2005-2010 Toward Optimal Palliative and End of Life Care in the PICU, R. Truog, Principal Investigator, Co-Investigator, 3% effort, NINR, NIH, total direct cost \$2,189,832.
- 2003-2005 Reina Trust and Betrayal Model™ to the Experiences of Pediatric Critical Care Nurses, C. Rushton, Principal Investigator, 10% effort, The Dorothy Evans Lyne Fund, total direct cost \$10,000.
- 2003-2008 An ICU Intervention to Improve End of Life Care, J.R. Curtis, Principal Investigator, Advisory Board, NINR, 1 RO1NR/AG5226-03, total direct cost \$2 million.
- 2002-2005 Dissemination of an Interdisciplinary Experiential Training Model for End of Life Care & Organ Donation, M. Williams, Principal Investigator, Co-Investigator, 10% effort, Health Resources and Services Administration (HRSA), #1H39OT0011101, total direct cost \$1,224,446.
- 2002-2003 Advanced Care Planning for Children with Duchenne Muscular Dystrophy: Parents' and Children's Views about the Child's Role in Decision-Making, G. Geller, Principal Investigator, Co-Investigator, 5% effort, Johns Hopkins Berman Institute of Bioethics Niarchos Faculty Development Project, Baltimore, MD, total direct cost \$50,000.
- 2001-2004 Enhancing Family-centered Care for Children with Life-Threatening Conditions, Phase II, Principal Investigator, Mildred Solomon EdD, Co-Investigator, 20% (02) 15% (03) effort, Educational Development Center; Boston, MA funded by the Nathan Cummings Foundation, Project on Death in America, Anonymous Donor, Henton, MA, total direct cost \$1.4 million.
- 2001 Development & Evaluation of an Assessment Tool for Clinical Ethics Consultation, M. Williams, E. Grochowski, Co-Principal Investigators, Co-Investigators, 4% effort, Johns Hopkins Berman Institute of Bioethics Niarchos Faculty Development Project, total direct cost \$50,000.
- 1999-2001 Interdisciplinary Experiential Training Model for End of Life Care & Organ Donation, M. Williams, Principal Investigator, Co-Investigator, 10% effort, Funded by Health Research Services Agency #1H390000401, total direct cost \$929,042.
- 1999-2000 Faculty development fellowship in Pediatric Palliative Care, Principal Investigator, C. Rushton, Kornfeld Foundation, total direct cost \$50,000.
- 1998-2000 Enhancing Family-centered Care for Children with Life-Threatening Conditions., M. Solomon Ed. D., Principal Investigator, Co-Investigator, 5% effort, Phase I, Educational Development Center; Boston, MA, Nathan Cummings Foundation, total direct cost \$300,000.
- 1986-1988 Clinical Trials: Nursing Care of Preterm Infants, S. Feetham, Principal Investigator, Project Staff, National Center for Nursing Research, National Institute of Nursing Research (NINR), National Institutes of Health (NIH), SRC-2 1R18 NRO 1329, total direct cost \$1.2 million.

PRACTICE

Sponsored Practice Initiatives

- 2013-present Healthy Work Environment Initiative, Johns Hopkins Hospital. Deborah Dang, PI, 10% effort

- 2000-2013 Harriet Lane Compassionate Care, The Johns Hopkins Children's Center, Baltimore, MD, Program Director, Joint Appointment, 30% effort.
- 1999-present Johns Hopkins Hospital, Ethics Committee and Consultation Service, Johns Hopkins Hospital, Baltimore, MD, Co-Chair, Joint Appointment, 10% effort.
- 1991-2013 Clinical Nurse Specialist in Ethics, The Johns Hopkins Children's Center, Baltimore, MD.
- 2008 Establishing a Pediatric Palliative Care Network in Maryland, The Johns Hopkins Children's Center, Women's Board of the Johns Hopkins Hospital, Baltimore, MD, \$51,432.
- 2007-2009 Improving the Lives of Children Living with Life Threatening Neuromuscular Disorders: Bringing an Innovative Model of Care to the World, Berman Institute of Bioethics, Johns Hopkins University, International Co-Director with G. Geller, Stavros S. Niarchos Foundation, New York, NY, 10% effort, \$250,000.
- 2006-2008 Compassionate End of Life Care Dissemination Project, Principal Investigator & Program Director, (10% FTE), Upaya Institute, Santa Fe, NM, Private donation.
- 2006 "Its about how you live" Interdisciplinary Palliative Care Education, Program Director, The Johns Hopkins Children's Center, Telethon Grant, \$10,000.
- 2004-2006 Pediatric Oncology Nursing Renewal Program, Program Director, The Johns Hopkins Children's Center Discretionary funding, \$20,000
- 2002-2004 The Initiative for Pediatric Palliative Care, Mildred Solomon, Principal Investigator, National Site Coordinator, 15% effort, Nathan Cummings Foundation, Project on Death in America, Anonymous Donor.
- 2003 Educating for Excellence in Pediatric Palliative Care, Program Director, The Johns Hopkins Children's Center, (\$10,000) Telethon Grant.
- 2002-2003 Nursing Leadership Academy in End of Life Care-Phase II, Principal Investigator, 10% (02) 15% (03) effort, Open Society Institute-Project on Death in America, \$394,000.
- 2000-2002 Nursing Leadership Academy in End of Life Care-Phase I, C. Rushton, (PI), 15%, Open Society Institute-Project on Death in America, \$200,000
- 1998-1999 Nursing Leadership Consortium on End of Life Care, Principal Investigator, 5% effort, Open Society Institute Project on Death in America, \$97,550 to American Association of Critical Care Nurses.

SCHOLARSHIP

Publications

Peer Reviewed (*) indicates data-based

1. ***Rushton, C.H.**, Batcheller, J. Schroeder, K., & Donohue, P. (2015). Burnout and resilience among nurses practicing in high intensity settings. *American Journal of Critical Care*, 5(7), 377-84.
2. ***Haywood, C.**, Williams-Read, J., **Rushton, C. H.**, Beach, M. C., & Geller, G. (2015). Improving clinician attitudes of respect and trust for persons with Sickle Cell Disease. *Hospital Pediatrics*. 5(7):377-84.
3. Sugarman, J., Kass, N. **Rushton, C.H.**, Hughtes, M., Kirsch, T. D. (2015) Translating professional obligations to

care for patients with Ebola virus disease into practice in nonepidemic settings. *Disaster Med Public Health Prep.* 9(5) 527-530.

4. Bosslet, G. T., Pope, T. M., Rubenfeld, G., Lo, B., Truog, R., **Rushton, C.**, Curtis, J. R., Fords, D. W., Osborne, M., Misak, C., Au, D. H., Azoulay, E., Brody, B., Fahy, B., Hall, J., Kesecioglu, J., Kon, A. A., Lindell, K., & White, D. B. (In press). An official ATS/AACN/ACCP/ESICM/SCCM policy statement: Responding to requests for potentially inappropriate treatments in intensive care units. *American Journal of Respiratory and Critical Care Medicine*.
5. Henry, L. M., **Rushton, C.**, Beach, M. C., & Faden, R. (2015). Respect and dignity: A conceptual model for patients in the Intensive Care Unit. *Narrative Inquiry in Bioethics*, 5(1A), 5–14.
6. *Geller, G., Branyon, E., Forbes, L., **Rushton, C.**, Beach, M. C., Carrese, J., Sugarman, J. (2015). Health care professionals' perceptions and experiences of respect and dignity in the intensive care unit. *Narrative Inquiry in Bioethics*, 5(1A), 27–42.
7. Lewis-Newby, M., Wicclair, M., Pope, T., **Rushton, C.**, Curlin, F., Diekema, D., Durrer, D., Ehlenbach, W., Gibson-Scipio, W., Glavan, B., Langer, L., Manthous, C., Rose, C., Scardella, A., Shanawani, H., Siegel, M. D., Halpern, S. D., Truog, R. D., & White, D. B. (2015). Managing conscientious objections in intensive care medicine: An official policy statement of the American Thoracic Society. *American Journal of Respiratory and Critical Care Medicine*, 191(2), 219-27.
8. Back, A., **Rushton, C.**, Kaszniak, A., & Halifax, J. (2015). Why are we doing this? Clinician helplessness in the face of suffering. *Journal of Palliative Medicine*, 18(1), 26-30.
9. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2013). Building the Nightingale Initiative for Global Health-NICH: Can we engage and empower the public voices of nurses worldwide? *Nursing Science Quarterly*, 26(4), 366-71.
10. **Rushton, C. H.**, Boss, R., Hallett, K., Hensel, J., Humphrey, G. B., Les, J., Mack, C., McCammon, S., Murray, J. S., Nathanson, E., Pniewski, J., Shuham, A. M., & Volpe, R. L. (2013). The many faces of moral distress among clinicians. *Narrative Inquiry in Bioethics*, 3(2), 89-93.
11. **Rushton, C. H.**, Kaszniak, A., & Halifax, J. (2013). A framework for understanding moral distress among palliative care clinicians. *Journal of Palliative Medicine*, 16(9), 1074-79.
12. **Rushton, C. H.**, Kaszniak, A., & Halifax, J. (2013). Addressing moral distress: Application of a framework to palliative care practice. *Journal of Palliative Medicine*, 16(9), 1080-88.
13. Boss, R., Holmes, K., Althaus, J., **Rushton, C.**, McNee, J. H., & McNee, T. B. (2013). Ethics rounds: Trisomy 18 and complex congenital heart disease: Seeking the threshold benefit. *Pediatrics*, 2012-3643.
14. Geller, G., Harrison, K. L., & **Rushton, C. H.** (2012). Ethical challenges in the care of children and families affected by life-limiting neuromuscular diseases. *Journal of Developmental & Behavioral Pediatrics*, 33, 548-561.
15. **Rushton, C. H.**, Erby, L. H., Cohn, R. D., & Geller, G. (2012). Integrating palliative care in life-limiting pediatric neuromuscular conditions: The case of SMA-type 1 and Duchenne Muscular Dystrophy. *Journal of Palliative Care & Medicine*, 2, 103.
16. Dossey, B., Beck, D., & **Rushton, C.** (2011). Integral nursing and the Nightingale Initiative for Global Health: Florence Nightingale's integral legacy for the 21st century. *Journal of Integral Theory and Practice*, 6(4), 71-92.
17. **Rushton, C.**, & Schwartz, J. (2011). A legislatively mandated council: A model for palliative care policy integration. *Journal of Palliative Medicine*, 14(11), 1240-1245.

18. **Rushton, C.**, & Geller, G. (2010). Life-threatening neuromuscular disorders: Interest in palliative care for children and their families. *Médecine Palliative: Numéro Spécial Maladies Neuromusculaires*, 9(6), e1-e6.
19. *Keene, E., Hutton, N., Hall, B., & **Rushton, C.** (2010). Bereavement debriefing sessions: An intervention to support health care professionals in managing their grief after the death of a patient. *Pediatric Nursing*, 36(4), 185-189.
20. *Geller, G., **Rushton, C.**, Francomano, C., Kolodner, K., & Bernhardt, B. A., (2010). Genetics professionals' experiences with grief and loss: Implications for support and training. *Clinical Genetics*, 77(5), 421-9.
21. ***Rushton, C. H.**, Reina, M. L., Francovich, C., Naumann, P., & Reina, D. S. (2010). Application of the Reina Trust and Betrayal Model® to the experience of pediatric critical care clinicians. *American Journal of Critical Care*, 19(4), e41-e51.
22. Bernat, J. Capron, A., Bleck, T. P., Blosser, S., Bratton, S. L., Childress, J. F., **Rushton, C. H.**, et al. (2010). The circulatory-respiratory determination of death in organ donation. *Critical Care Medicine*, 38(3), 963-970.
23. *Solomon, M. Z., Browning, D. M., Dokken, D. L., Merriman, M., & **Rushton, C.** (2010) Learning that leads to action: impact and characteristics of a professional education approach to improve the care of critically ill children and their families. *Archives of Pediatric and Adolescent Medicine*, 164(4), 315-322.
24. *Bernhardt, B. A., Silver, R., **Rushton, C. H.**, Micco, E., & Geller, G. (2010). What keeps you up at night? Genetics professionals' distressing experiences in patient care. *General Medicine*, 12(5), 289-297.
25. Beck, D. M., Dossey, B., & **Rushton, C. H.** (2010). The 2010 International Year of the Nurse Initiative. *American Journal of Nursing*, 110(4), 11.
26. ***Rushton, C.** Sellers, D. E., Heller, K. D., Spring B., Dossey, B. M., & Halifax, J. (2009). Impact of contemplative end of life training program: Being with dying. *Palliative and Supportive Care*, 7(4) 405-414.
27. *Back, A, Bauer-Wu, S. **Rushton, C.**, & Halifax, J. (2009). Compassionate Silence in the Patient–Clinician Encounter: A Contemplative Approach. *Journal of Palliative Medicine*, 12(12):1113-7.
28. *Bernhardt, B. A., **Rushton, C. H.**, Carrese, J., Pyeritz, R. E., *Kolodner, K., & Geller, G. (2009). Distress and burnout among genetic service providers. *Genetics in Medicine*, 11(7), 527-535. PMID: PMC2737383
29. Williams, M. A., & **Rushton, C. H.** (2009). Justified use of painful stimuli in the coma examination: A neurologic and ethical rationale. *Neurocritical Care*, 10(3), 208-213.
30. *Geller, G., Bernhardt, B., **Rushton, C.**, Carrese, J., Kolodner, K. (2008). What do clinicians derive from partnering with their patients? A reliable and valid measure of "personal meaning in patient care". *Patient Education and Counseling*, 72(2), 293-300. PMID: PMC259783
31. Truog, R. D, Campbell, M. L., Curtis, R., Haas, C., Luce, J., Rubenfield, G., **Rushton, C.**, & Kaufman, D. (2008). Recommendations for end-of-life care in the intensive care unit. *Critical Care Medicine*, 36(3), 953-963. PMID: 18431285(PubMed indexed for MEDLINE)
32. **Rushton, C. H.** (2007). Respect in critical care: A foundational ethical principal. *AACN Advanced Critical Care*, 18(2), 149-156. PMID: 17473543(PubMed indexed for MEDLINE)
33. **Rushton, C. H.**, Reina, M. L., & Reina, D. S. (2007). Building trustworthy relationships with critically ill patients

and families. *AACN Advanced Critical Care*, 18(1), 19-30. PMID: 17284945

34. Reina, M. L., Reina, D. S., & **Rushton, C. H.** (2007). Trust: The foundation for team collaboration and healthy work environments. *AACN Advanced Critical Care*, 18(2), 103-8.
35. *Erby, L., **Rushton, C.**, & Geller, G. (2006). "My Son is still walking:" Stages of readiness to discuss advance care planning among parents of sons with Duchenne Muscular Dystrophy. *Seminars in Pediatric Neurology*, 13(2), 132-140. PMID: 170027863
36. ***Rushton, C.**, Reder, E., Hall, B., Comello, K., Sellers, D., & Hutton, N. (2006). Interdisciplinary interventions to improve pediatric palliative care and reduce health care professional suffering. *Journal of Palliative Medicine*, 9(4), 922-933.
37. *Solomon, M. Z., Sellers, D. R., Heller, K. S., Dokken, D. L., Levetown, M., **Rushton, C. H.**, Truog, R. D., & Fleishman, A. R. (2005). New and lingering controversies in pediatric end-of-life care. *Pediatrics*, 116(4), 872-883.
38. **Rushton, C.** (2005). A framework for integrated pediatric palliative care: Being with dying. *Journal of Pediatric Nursing*, 20(5), 311-325.
39. Stutzer, C. A., Drew, D., Himelstein, B. P., Hinds, P. S., LaFond, D. A., Nuss, S. L., & **Rushton, C. H.** (2005). Consensus statement: Collaborative clinical research on end-of-life care in pediatric oncology. *Seminars in Oncology Nursing*, 21(2), 142-144.
40. **Rushton, C. H.** (2005). Critique 2: Collaborative clinical research on end-of-life care in pediatric oncology. *Seminars in Oncology Nursing*, 21(2), 138-141.
41. **Rushton, C.**, & Burns, J. (2004). End of life care in the pediatric intensive care unit: Research review and recommendations. *Critical Care Clinics of North America*, 20(3), 467-485.
42. **Rushton, C.** (2004). Integrating ethics and palliative care in pediatrics: When should parents agree to withdraw life-sustaining therapy for children? *American Journal of Nursing*, 104(4), 54-63.
43. **Rushton, C.**, Spencer, K., & Johanson, W. (2004). Bring end-of-life care out of the shadows into the light. *Nursing Management*, 35(3), 34-40.
44. Williams, M. A., Lipsett, P., **Rushton, C. H.**, Grochowski, E., Berkowitz, I., Mann, S. L., & Shatzer, J. (2003). The physician's role in discussing organ donation with families. Council on Scientific Affairs, American Medical Association. *Critical Care Medicine*, 31(5), 1568-1573.
45. ***Rushton, C. H.**, Sabatier, K. H., & Gaines, J. (2003). Uniting to improve end-of-life care: A survey of participants of the Nursing Leadership Consortium. *Nursing Management*, 34(1), 30-33.
46. *Puntillo, K. A., Benner, P., Drought, T., Drew, B., Stotts, N., Stannard, D., **Rushton, C.**, Scanlon, C., & White, C. (2001). End of life issues in intensive care units: A national random survey of nurses knowledge and beliefs. *American Journal of Critical Care*, 10(4), 216-29.
47. **Rushton, C.**, & Scanlon, C. (1998). A road map for navigating end-of-life care. *MedSurg Nursing: The Journal of Adult Health*, 6(1), 59-62.
48. McCabe, M. A., **Rushton, C. H.**, Glover, J. J., Murray, M., & Leikin, S. (1996). Implications of the Patient Self Determination Act: Guidelines for involving minors in health care decision making. *Journal of Adolescent*

Health, 19(4), 319-324.

49. Terry, P., & **Rushton, C. H.** (1996). Allocation of scarce resources: Ethical challenges, clinical realities. *American Journal of Critical Care, 5(5), 326-330.*
50. Scanlon, C., & **Rushton, C. H.** (1996). Assisted suicide: Clinical realities and ethical challenges. *American Journal of Critical Care, 5(6), 397-405.*
51. Nelson, L., **Rushton, C. H.**, Nelson, R., Cranford, R., & Glover, J. (1995). Foregoing medically provided hydration and nutrition in pediatric patients. *Journal of Law, Medicine & Ethics, 23(1), 33-46.*
52. **Rushton, C. H.** (1992). Caregiver suffering in critical care nursing. *Heart & Lung, 21(3), 303-306.*
53. **Rushton, C. H.**, & Lynch, M. A. (1992). Dealing with advances for critically ill adolescents. *Critical Care Nurse, 12(5), 31-37.*
54. **Rushton, C. H.**, & Hogue, E. (1991). The role of the families as surrogate decision makers after Cruzan v. Director, Missouri Department of Health. *The Journal of Contemporary Health Law and Policy, 7, 219-238.*
55. **Rushton, C. H.** (1990). Current management of necrotizing enterocolitis: Part 1-pathogenesis and diagnosis. *American Journal of Maternal/Child Nursing, 15(5), 296-300.*
56. **Rushton, C. H.** (1990). Current management of necrotizing enterocolitis: Part 2-treatment and nursing care. *American Journal of Maternal/Child Nursing, 15(5), 309-313.*
57. **Rushton, C. H.**, & Glover, J. (1990). Involving parents in decisions to forego life-sustaining treatment for critically ill infants and children. *AACN Clinical Issues in Critical Care Nursing, 1(1), 206-214.*
58. **Rushton, C. H.** (1990). Family-centered care in the critical care setting: Myth or reality. *Children's Health Care, 19(2), 68-78.*
59. Fetter, M. S., Feetham, S. L., D'Apolito, K. A., Chaze, B. A., Fink, A., Frink, B. B., Hougart, M. K., & **Rushton, C. H.** (1989). Randomized clinical trials: Issues for researchers. *Nursing Research, 38(2), 117-120.*
60. **Rushton, C. H.** (1988). The surgical neonate: Principals of nursing management. *Pediatric Nursing, 14(2), 141-151.*
61. Harris, L., **Rushton, C. H.**, & Hale, S. J. (1987). Implantable infusion devices In the Pediatric Patient: A Viable Alternative. *Journal of Pediatric Nursing, 2(3), 174-183.*
62. **Rushton, C. H.** (1986). Promoting Normal Growth and Development in the Hospital Environment. *Neonatal Network, 4(6), 21-29.*
63. **Rushton, C. H.** (1983). Preparation of children and families for cardiac surgery: Nursing interventions. *Issues in Comprehensive Pediatric Nursing, 6(4), 235-248.*

Invited, Non-Peer Reviewed or Columns

64. **Rushton, C.** (in press) Moral resilience: A capacity for navigating ethical challenges in critical care. *AACN Advanced Critical Care.*
65. Stutzer, K. & **Rushton, C.** (2015) The ethical implications of workarounds in critical care. *AACN Advanced*

66. **Rushton, C.** & Stutzer, K. (2015). Addressing 21st century nursing ethics: Implications for critical care nurses. *AACN Advanced Critical Care*. 26(2), 173-176.
67. **Rushton, C.** (2015). Ethical Issues in Ebola: Implications for Critical Care Nurses. *AACN Advanced Critical Care*. 26(1), 65-70.
68. **Rushton, C. H.** & Broome, M. (2015) Safeguarding the public's health: Ethical nursing. Hastings Center Report. 45(1) insidebackcover.
69. **Rushton, C.** (2013). Principled moral outrage. *AACN Advanced Critical Care*, 24(1), 82-89.
70. **Rushton, C.**, Kaylor, B., & Christopher, M. (2012). 20 years since Cruzan and the patient self determination act: Opportunities for improving care at the end of life by critical care nurses. *AACN Advanced Critical Care*, 23(1), 1-6.
71. Beck, D., Dossey, B., & **Rushton, C.** (2012). Florence Nightingale: Connecting her legacy with local-to-global health today (<http://ce.nurse.com/ce598/florence-nightingale/>). Continuing education series. Nurse.com, Gannett publishing.
72. **Rushton, C.** (2010). The ethics of nursing shift report. *AACN's Advanced Critical Care*, 21(4), 380-384.
73. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2010). Florence Nightingale: Connecting her legacy with local-to-global health today. *Nursing Spectrum & NurseWeek Special Tribute*, 104-109.
74. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2010). The 2010 International Year of the Nurse: 21st century nightingales and global health. *Nursing Economics*, 23(2), 215-216.
75. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2010). The 2010 International Year of the Nurse: 21st-century nightingales, advocacy, and global health. *Beginnings*, 30(2), 5-7.
76. Boss, R. D., **Rushton, C. H.** (2009). Decision-making regarding critically ill infants in the neonatal intensive care unit. *eNeonatal Review* October 2009. <http://www.eNeonatalReview.org>. Accessed September 23, 2009.
77. **Rushton, C. H.**, & Adams, M. (2009). Asking ourselves and others the right questions: a vehicle for understanding and resolving conflicts between clinicians, patients, and families. *AACN Advanced Critical Care*, 20(3), 295-300.
78. **Rushton, C. H.** (2009). Ethical discernment and action: The art of pause. *AACN Advanced Critical Care*, AACN, 20(1), 109-111.
79. **Rushton, C. H.**, Halifax, J., & Dossey, B. (2007). Being with Dying, Contemplative practices for compassionate end-of-life care. *American Nurse Today*, ANA 2(9) 16-18.
80. **Rushton, C. H.**, & Penticuff, J. H. (2007). A framework for analysis of ethical dilemmas in critical care nursing. *AACN Advanced Critical Care*, 8(3), 323-328.
81. **Rushton, C. H.** (2007). Meaningful recognition: Make it happen! *American Nurse Today*, 2(1), 33-36.
82. Walrath, J. M., & **Rushton, C. H.** (2006). Breaking the silence: Bridging the communication gap between healthcare professionals. *Touch Briefings. US Nursing Leadership*, 23-24.

83. **Rushton, C. H.** (2006). Defining and addressing moral distress: Tools for critical care nursing leaders. *AACN Advanced Critical Care*, 17(2), 161-168.
84. **Rushton, C. H.** (2006). Donation after cardiac death: Ethical implications and implementation strategies. *AACN Advanced Critical Care*, 17(3), 345-349.
85. Spencer, K., **Rushton, C.**, & Rumizen, M. (2003). Sustaining change with communities of practice. *Knowledge Management Review*, 6(1)24-27.
86. **Rushton, C. H.**, Williams, M. A., & Sabatier, K. H. (2002). The integration of palliative care and critical care: One vision, one voice. *Critical Care Nursing Clinics of North America*, 14, 133-140.
87. **Rushton, C. H.**, & Caitlin, A. (2002). Pediatric palliative care: The time is now. *Pediatric Nursing*, 28(1), 57-60, 70.
88. Nelson, R. M., & **Rushton, C. H.** (2001). Commentary on special issue on informed consent with families of the children: Understanding devastation and difference in informed permission and assent. *Journal of Family Nursing*, 7(2), 208-213.
89. **Rushton, C. H.**, & Sabatier, K. H. (2001). Toward one vision and one voice. *Reflections on Nursing*, 27(3), 22-24.
90. **Rushton, C. H.**, & Sabatier, K. H. (2001). The Nursing Leadership Consortium on EOLC: The response of the nursing profession to the need for improvement in PC. *Nursing Outlook*, 49(1), 58-60.
91. **Rushton, C. H.**, & Sabatier, K. H. (2001). Palliative Care: One Vision. One voice, *Excellence in Nursing Education, Clinical Practice, Nursing Administration*, 2(1) 1.
92. **Rushton, C. H.**, & Brooks-Brunn, J. (1997). Environments that support ethical practice. *New Horizons*, 5(1), 20-29.
93. **Rushton, C. H.**, & Russell, K. (1996). The language of miracles: Ethical challenges. *Pediatric Nursing*, 22(2), 64-67.
94. **Rushton, C. H.**, Armstrong, L., & McEnhill, M. (1996). Establishing therapeutic boundaries as patient advocates. *Pediatric Nursing*, 22(3), 185-189.
95. **Rushton, C. H.** (1996). Ethical and legal challenges for pediatric nurses: an open letter. *Pediatric Nursing*, 22(4), 340-1.
96. **Rushton, C. H.**, Will, J., & Murray, M. (1995). To honor and obey: DNR orders in the schools. *Pediatric Nursing*, 20(6), 581-585.
97. **Rushton, C. H.**, & Terry, P. (1995). Neuromuscular blockade and ventilator withdrawal: Ethical controversies. *American Journal of Critical Care*, 4(2), 112-115.
98. **Rushton, C. H.** (1995). Placebo pain medicine: Ethical and legal issues. *Pediatric Nursing*, 21(2), 166-168.
99. Glover, J. J., & **Rushton, C. H.** (1995). Introduction: From Baby Doe to Baby K: Evolving challenges in pediatric ethics. *Journal of Law, Medicine & Ethics*, 23(1), 5-6.
100. **Rushton, C. H.**, & Scanlon, C. (1995). When values conflict with obligations: Safeguards for nurses. *Pediatric Nursing*, 21(3), 260-268.

101. **Rushton, C. H.** (1995). Creating an ethical practice environment: A focus on advocacy. *Critical Care Clinics of North America*, 7(2), 387-397.
102. **Rushton, C. H.** (1995). The Baby K case: The ethics of preserving professional integrity. *Pediatric Nursing*, 21(4), 367-372.
103. **Rushton, C. H.**, & Infante, M. (1995). Keeping secrets: Ethical and legal challenges. *Pediatric Nursing*, 21(5), 479-482.
104. **Rushton, C. H.** (1994). The critical care nurse as patient advocate. *Critical Care Nurse*, 14(3), 102-106.
105. **Rushton, C. H.** (1994). Ethical decision-making: The role of parents. *Capsules and Comments in Pediatric Nursing*, 1(2), 1-10.
106. **Rushton, C. H.** (1994). The voices of nurses on ethics committees. *Bioethics Forum*, 10(4), 30-35.
107. **Rushton, C. H.** (1994). Commentary: guidelines on forgoing life-sustaining medical treatment. *Pediatr Nurs*, 20(5), 522.
108. Doka, K., **Rushton, C. H.**, & Thorstenson, T. A. (1994). HealthCare Ethics Forum '94: caregiver distress: if it is so ethical, why does it feel so bad? *AACN Clin Issues Crit Care Nurs*, 5(3), 346-52.
109. **Rushton, C. H.** (1993). What can a nurse do when the patient has an advanced directive and the physician disregards it? *Crit Care Nurse*, 13(1), 61-2.
110. **Rushton, C. H.**, Hogue, E. E., Billet, C. A., Chapman, K., Greenberg-Friedman, D., Joyner, M., & Parks, C. D. (1993). End of life care for Infants with AIDS: Ethical and legal issues. *Pediatric Nursing*, 19(1), 79-83: 94.
111. **Rushton, C. H.**, & Hogue, E. E. (1993). When parents demand "everything," *Pediatric Nursing*, 19(2), 180-183.
112. **Rushton, C. H.**, & Hogue, E. E. (1993). Confronting unsafe practice: Ethical & legal issues. *Pediatric Nursing*, 19(3), 284-286, 288.
113. **Rushton, C. H.**, & Hogue, E. E. (1993). Balancing personal risk with professional responsibility: The case of AIDS. *Pediatric Nursing*, 19(4), 418-420, 415.
114. **Rushton, C. H.** (1993). Child/family advocacy: Ethical issues, practical strategies. *Critical Care Medicine*, 21(9 suppl), S387-8.
115. **Rushton, C. H.** (1991). Organ donation: it begins with you! *Focus Crit Care*, 18(4), 269-70, 272.
116. Engler, A., Small, M., & **Rushton, C. H.** (1991). Saying goodbye in the intensive care unit: Helping caregivers grieve. *Pediatric Nursing*, 17(1), 103-105.
117. **Rushton, C. H.** (1991). Humanism in Critical Care: A blueprint for change. *Pediatric Nursing*, 17(4), 399-402.
118. Lipsi, K., Clements, K., & **Rushton, C. H.** (1991). Developmental rounds: An intervention strategy for hospitalized infants. *Pediatric Nursing*, 17(5), 433-437, 468.
119. **Rushton, C. H.** (1990). Strategies for family-centered care in the critical care setting. *Pediatric Nursing*, 16(2), 195-199.

120. **Rushton, C. H.** (1990). Balancing the benefits and burdens of ECMO: The nurse's role. *Critical Care Nursing Clinics of North America*, 2(3), 481-491.
121. **Rushton, C. H.** (1989). Ethical unrest: Implications for the future, in Feeg, V. (Ed.) *Forum on the Future: Looking Toward the 21st Century*. Pittman, NJ: Pediatric Nursing, 57-59.
122. Fonner, C. J, **Rushton, C. H.**, Fletcher, A. B. (1989). Preparation for neonatal emergencies: A neonatal emergency medication sheet. *Pediatric Nursing*, 15(5), 527-530.
123. Barrett, C., **Rushton, C.**, & Tollefson, M. (1989). Care for the high risk neonate focuses on the family. *Continuing Care*, 18(10), 16-17, 51.
124. **Rushton, C. H.** (1988). Ethical decision-making in critical care: Part 1, The role of the pediatric nurse. *Pediatric Nursing*, 14(5), 411-412.
125. **Rushton, C. H.** (1988). Ethical decision-making in critical care: Part 2, Strategies for nurse preparation. *Pediatric Nursing*, 14(6), 497-499, 502.

Books/book chapters, monographs, edited symposia

1. Dudley-Brown, S., & **Rushton, C. H.** (in press). Ethical and legal issues in translation. In K. White, S. & Dudley-Brown (Eds.), *Translation of evidence into nursing and health care practice* (2nd Edition) . New York, NY: Springer Publishing.
2. Kurtz, M. & **Rushton, C. H.** (in press). Implications of ethical issues for nurses. In K. Payne & J. Erickson (Eds.), *Ethics in oncology nursing*. Oncology Nursing Society.
3. **Rushton, C. H.** & Kurtz, M. (2015). *Moral distress and you: Supporting ethical practice and moral resilience in nursing*. Silver Spring, MD: American Nurses Association.
4. **Rushton, C.H.**, Broome, M., and the Nursing Ethics for the 21st Century Summit Group*. (November 2014). A *Blueprint for 21st Century Nursing Ethics: Report of the National Nursing Summit*. Retrieved from <http://www.bioethicsinstitute.org/nursing-ethics-summit-report>
 *Adams, M., Badzek, L., Barden, C., Barton-Burke, M., Brown-Saltzman, Caldwell, M., Catlin, A., Christensen, L., Cipriano, P., Cox, C., Crane, S., Daly, B., Davidson, P., Erdman, L., Fowler, M., Gallagher, A., Gordon, V., Grady, C., Haddad, A., Hamric, A., Harris, K.T., Hatmaker, D., Ivory, C., Kiss, T., Knodel, L., Kovacicova, I., Kub, J., Kurtz, M., Liaschenko, J., Mancino, D., Miller, J., Mitchell, C., Olsen, D., Ramsey, G., Reller, N., Scanlon, C., Shannon, S., Stutzer, K., Sullivan, C., Sullivan, M.C., Tang, C., Tarzian, A., Taylor, C., Thompson, P., Trautman, D., Ulrich, C., Walton, M., Weisfeld, V., Wise, B., Wocial, L.
5. Fontaine, D. K., **Rushton, C.H.**, & Sharma, M. (2014). Cultivating compassion and empathy. In M. Plews-Ogan & E. Beyt (Eds.). *Wisdom leadership in academic health care centers: Leading positive change*. London: Radcliffe Publishing, 92-110.
6. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2014) Global activism, advocacy and transformation: Florence Nightingale's legacy for the 21st century. In M. J. Kreitzer & M. Koithan (Eds.), *Integrative nursing*. New York: Oxford Press. 526-537.
7. Bushman-Gemma, P., Farley, J., & **Rushton, C.** (2013). Chronic and palliative care in pediatric populations. In E. Yearwood, E. S. Person, J. A. Newland (Eds.), *Child and adolescent behavioral health: A resource for advanced practice psychiatric and primary care practitioners in nursing* (pp. 426-441). Chichester, West Sussex, UK:

Wiley-Blackwell.

8. **Rushton, C. H.**, & McCauley, R. (2012). Spirituality and meaning in children, families, and clinicians. In S. Liben (Ed.), *The Oxford textbook of palliative care for children* (2nd ed., pp. 130-141). NY: Oxford University Press.
9. Dudley-Brown, S., & **Rushton, C. H.** (2012). Ethical and legal issues in translation. In K. White, S. & Dudley-Brown (Eds.), *Translation of evidence into nursing and health care practice* (pp. 201-210). New York, NY: Springer Publishing.
10. **Rushton, C. H.** (2011). The other side of caring: Caregiver suffering. *Palliative care for infants, children & adolescents. A practical handbook* (2nd ed., pp. 309-342). The Johns Hopkins University Press.
11. Burns, J., & **Rushton, C. H.** (2011). Palliative care. In B. P. Fuhrman & J. Zimmerman (Eds.), *Pediatric critical care* (4th ed., pp. 115-121). NY: Elsevier.
12. **Rushton, C. H.** (2010). Suffering, moral distress and self-care. In P. Nelson (Ed.), *Guidelines for withdrawal and life sustaining therapies* (pp. 67-75). Pittsburg, PA: Hospice and Palliative Nurse Association.
13. **Rushton, C.** (2009). Caregiver suffering: Finding meaning when integrity is threatened. In A. Haddad & W. Pinch (Eds.), *Nursing and health care ethics: A legacy and a vision* (pp. 293-306). Washington: American Nurses Publishing.
14. **Rushton, C.** (2009). Ethical decision making at the end of life. In A. Armstrong, & S. Zarbock (Eds.), *Hospice care for children* (pp. 457-489). New York: Oxford University Press.
15. **Rushton, C.** (2009). Pediatric palliative care: Interdisciplinary systems of support in palliative care. In D. Walsh (Ed.), *Palliative medicine* (pp. 1110-1114). Philadelphia, PA: Elsevier.
16. Dossey, B. M., Beck, D. M., & **Rushton, C. H.** (2008). Together can we create sustainable nursing? Working toward a healthy world-in Florence Nightingale's footsteps. In Weinstein, S. & Brooks, A. M. (Eds.), *Nursing without borders: Values wisdom and success markers* (pp. 13-29). Indianapolis, IN: The Honor Society of Nursing, Sigma Theta Tau, Inc.
17. **Rushton, C. H.** (2006). Protocols for practice: End of life and palliative care issues in critical care. *Principles for end of life communication and conflict resolution*. American Association of Critical Care Nurses.
18. Halifax, J., Dossey, B., & **Rushton, C.** (2006). *Compassionate care of the dying: An integral approach*. Sante Fe, NM: Prajna Mountain Publishers.
19. **Rushton, C.**, & Wavera, T. (Eds.). (2005). *Moral Distress Tool Kit*. American Association of Critical Care Nurses: Aliso Viejo, CA.
20. **Rushton, C. H.**, Reder, E., Hall, B., & Hutton, N. (2005). Challenges and opportunities to improved pediatric palliative care in Maryland. *A report of the First Pediatric Palliative Care Summit for Maryland*.
21. Williams, M. A., & **Rushton, C. H.** (2005). Integrating palliative and curative care strategies in the practice of otolaryngology. In C. Cummings (Ed.), *Otolaryngology, head & neck surgery* (4th ed., pp. 470-477). Philadelphia, PA: Elsevier.
22. Savage, T., & **Rushton, C. H.** (2005). Ethics and a child with a chronic condition. *Primary care of the child with chronic conditions*. In P. L. Jackson, & J. A. Vessey (Eds.), (4th ed., pp. 86-99). St. Louis: Mosby.

23. **Rushton, C. H.**, & Hanley, S. (2005). Technology applications of communities of practice: The nursing leadership academy on palliative and end of life care. *Knowledge management tools and techniques* (pp. 214-221). Boston, MA: Elsevier.
24. **Rushton, C. H.** (2004). Caregiver suffering. *Palliative care for infants, children & adolescents. A practical handbook* (1st ed., pp. 220-243). The Johns Hopkins University Press.
25. Strong, C., Feudtner, C., Carter, B., & **Rushton, C.** (2004). Goals, values and conflict resolution. *Palliative care for infants, children & adolescents. A practical handbook* (pp. 23-43). The Johns Hopkins University Press.
26. Savage, T., & **Rushton, C. H.** (2005). Ethics and a child with a chronic condition. In P. L. Jackson & J. A. Vessey (Eds.), *Primary care of the child with chronic conditions* (4th ed.). St. Louis: Mosby Publishers.
27. **Rushton, C.**, & Youngner, S. (2003). *Models of ethics consultation*. In S. Youngner, R. Arnold & M. Alisio (Eds.), *Standards for clinical ethics consultation* (pp. 88-89). New York : Oxford University Press.
28. **Rushton, C. H.** (2002). *Palliative & end of life pearls*. S. Heffner, & I. Byock (Eds.), Case #42. A 26 month old child with seizures, developmental abnormalities, hydrocephalus and recurrent ventricular shunt infection (pp. 133-135). Philadelphia, PA: Hanley & Belfus.
29. **Rushton, C.** (2001). Ethical decision making at the end of life. In A. Armstrong-Dudley, & S. Zarboch (Eds.), *Hospice care for children* (pp. 323-352). New York: Oxford University Press.
30. **Rushton, C. H.** (2001). Advocacy/moral agency: A road map for navigating ethical issues in pediatric critical care. In M.A.Q. Curley & P. A. Moloney-Harmon (Eds.), *Critical care nursing of infants and children* (2nd ed., pp. 107-127). Philadelphia: Saunders.
31. **Rushton, C. H.**, & Savage, T. (2000). Ethics and a child with a chronic condition. In P. L. Jackson & J. A. Vessey (Eds.), *Primary care of the child with chronic conditions* (3rd ed.). St. Louis: Mosby Publishers.
32. **Rushton, C. H.** (1996). "Ethical issues in home care." In E. Ahmann (Ed.), *Home care for the high-risk infant: A family-centered approach* (pp. 31-14). Rockville , MD: Aspen.
33. **Rushton, C.**, Scanlon, C., & Ferrell, B. (1999). Designing and agenda for the nursing profession on end of life care. *American association of critical care nurses* (pp. 1-14). Aliso Viejo, CA.
34. **Rushton, C. H.**, & Savage, T. (1996). Ethics and a child with a chronic condition. In P. L. Jackson & J. A. Vessey (Eds.), *Primary care of the child with chronic conditions*. (2nd ed., pp. 86-99), St. Louis: Mosby Publishers.
35. **Rushton, C. H.** (1996). "Bridging the tensions between cure and care." In A. Fleishman & R. C. Cassidy (Eds.), *Pediatric ethics: From principals to practice* (pp. 141-155). New York: Harwood Academic Publishers.
36. Engler, A. J., & **Rushton, C. H.** (1996). "Thermal balance." In M. A. Q. Curley, J. Smith & P. S. Moloney-Harmon (Eds.), *Critical care nursing of infants and children* (pp. 449-467). Orlando, FL: W.B. Saunders.
37. **Rushton, C. H.**, & Reigle, J. (1993). "Ethical issues in critical care nursing." In M. Kinney, D. Packa & S. Dunbar (Eds.), *AACN's clinical reference for critical-care nursing* (pp. 8-27). St. Louis: C.V. Mosby.
38. **Rushton, C. H.** (1989). Chapter 11-(Conditions caused by problems in physical development) Disorders of the gastrointestinal tract; Defects of the genitourinary tract and Chapter 33 (The child with gastrointestinal disorders) Gastroesophageal reflux. In L. Whaley & D. Wong (Eds.), *Nursing care of infants and children* (4th ed.). St. Louis: C.V. Mosby.

39. **Rushton, C.** (1989). Chapter 11-Conditions caused by problems in physical development; Chapter 33-The child with gastrointestinal disorders; Chapter 10- The high-risk newborn and family-Section on supportive care of high-risk neonates and their families; Chapter 29-The child with disturbance of fluid and electrolytes-section on gastrointestinal disorders. In L. Whaley & D. Wong (Eds.), *Nursing care of infants and children* (3rd ed.). St. Louis: C.V. Mosby.
40. Ricketts, R. R., **Rushton, C. H.**, & Sowell, D. F. (1986). *Parents' guide to intestinal surgery in the newborn*. Atlanta, GA: Henrietta Egleston Hospital, February.

Editorials

1. **Rushton, C.H.**, Broome, M. (2015). Safeguarding the public's health: Ethical nursing. *Hastings Center Report*, 45(1), inside-back. DOI: 10.1002/hast.410
2. Beck, D. M., Dossey, B. M., & **Rushton, C. H.** (2010). Why celebrate the 2010 International Year of the Nurse? Florence Nightingale's relevance to the global challenges of today. *AJN Viewpoint*, 110(3), 11.
3. Williams, M. A., **Rushton, C. H.**, & Shatzer, J. H. (2003). Irreconcilable differences? [editorial]. *Critical Care Medicine*, 31(4), 32-33.
4. **Rushton, C. H.** (1991). Organ donation: It begins with you (Guest Editorial). *Focus on Critical Care*, 18(4), 269-70, 272.

Published Abstracts

1. Williams, M. A., Lipsett, P. A., Shatzer, J. H., **Rushton, C. H.**, Berkowitz, I. D., Mann, S. L., Lane, K., Knapp, J. C., Humphreys, S. L., Zaeske, R., & Haywood, D. (2001). Experiential, interdisciplinary training in end-of-life care and organ donation. *Critical Care Medicine*, 28(suppl), A204.

PRESENTATIONS *183 professional presentations 1994-2004 (complete list available upon request)

International

- 2014 G.R.A.C.E.: Cultivating Compassion in Interactions with Patients, Panel with Anthony Back, MD & Joan Halifax, PhD, International Symposium for Contemplative Studies, Boston, MA (peer reviewed)
- 2014 Transforming Moral Distress: Lessons from Philosophy, Neuroscience, and Contemplative Practice, with Dr. Alisa Carse, International Symposium for Contemplative Studies, Boston, MA (peer reviewed)
- 2014 When Integrity is challenged: Cultivating Compassion and Resilience. 19th Biennial International Perinatal Bereavement Conference. San Antonio, Texas. (invited; keynote)
- 2014 Building your resilience muscle when carrying for dying infants. 19th Biennial International Perinatal Bereavement Conference. San Antonio, Texas.
- 2014 Transforming moral distress into resilience and integrity. 20th International Palliative Care Congress, Montreal, Canada. (invited)
- 2014 "They Don't believe me": The Voice of Patients living with the Pain of Sickle Cell Disease (SCD) In "The Patient's Voice, 10th Annual International Conference on Clinical Ethics Consultation, Paris, France.(peer reviewed).

- 2014 Advance Care Planning and Ethics at the End of life, 21th Annual International Peace House Hospice Conference, Kanagawa, Japan, Co-leader with Dr. Tony Back [Invited]
- 2013 Are Clinicians at Risk for Moral Harm in the Provision of Critical Care Medicine? American Thoracic Society Conference. Philadelphia, PA [Panel; Peer reviewed]
- 2013 A Conceptual Model of Moral Distress. International Clinical Ethics Conference, Munich, Germany [Peer reviewed]
- 2013 Ethics and Communication at the End of Life, 20th Annual International Peace House Hospice Conference, Kanagawa, Japan, Co-leader with Dr. Tony Back [Invited]
- 2012 Trust: A Key Element in Creating an Ethical Practice Environment. International Practice Development Conference. Sydney, Australia [Plenary, Invited]
- 2012 The Ethics of Practice Development. Practice Development Conference. Sydney Australia [Keynote, Invited]
- 2012 Integrating Palliative Care into the Care of Youth Living with Duchenne Muscular Dystrophy. Muscular Dystrophy Association of New South Wales Australia, Sydney, Australia. (1-day workshop with Dr. Gail Geller) [Invited]
- 2012 Integrating Palliative Care into the Care of Youth Living with Duchenne Muscular Dystrophy. Muscular Dystrophy Association of New Zealand, Auckland, New Zealand. (1-day workshop with Dr. Gail Geller) [Invited]
- 2012 Transforming Moral Distress into Healing. Canadian Nurses Association: Edmonton Chapter. Edmonton, Alberta, Canada [Invited, 1-day program]
- 2012 Story, Creativity and Meaning: Reclaiming Meaning and Purpose by Inter-professional palliative care clinicians, 19th International Congress on Palliative Care, Montreal, Canada, peer reviewed (with Lisl Dennis).
- 2012 Integrating Palliative Care into the Care of Youth with Sickle Cell Disease: The impact of an educational intervention. 19th International Congress on Palliative Care, Montreal, Canada, peer reviewed. (with Carlton Haywood, Jr. Mary Catherine Beach, Gail Geller) [Peer reviewed]
- 2012 The paradox of promise and the many faces of hope in Duchenne Muscular Dystrophy. 19th International Congress on Palliative Care, Montreal, Canada. (with Gail Geller, Carlton Heywood, Jr, Jackie Williams Reade, Mary Catherine Beach) [Peer reviewed]
- 2012 A paradigm for contemplative practice for end of life clinicians: Being With Dying. International Symposia for Contemplative Studies, Denver, C) (With Drs. Joan Halifax, Tony Back, Susan Bauer-Wu) [Peer reviewed]
- 2012 How do we train professionals to deliver a new model of care? 3rd International Society of Advance Care Planning & End of Life Care Conference Informed Choices: *Keeping the Person at the Centre of Care*. Donald E. Stephens Convention Centre, Rosemont, IL [Invited; Plenary]
- 2012 Transforming Loss and Grief 19th Annual International Peace House Hospice Conference, Kanagawa, Japan, Co-Leader with Dr. Leora Kuttner [Invited]
- 2011 6th World Congress on Pediatric Critical Care, Sydney, Australia. Outcomes in Paediatric Intensive Care: Just

- Because we Can Doesn't Mean we Should: The Impact of end of life care on the clinical team [Invited; Plenary]
- 2011 6th World Congress on Pediatric Critical Care, Sydney, Australia. Improving communication in Critical Care [Invited; Plenary]
- 2011 6th World Congress on Pediatric Critical Care, Sydney, Australia. Ethics in Pediatric Critical Care [Invited; Expert Panel]
- 2011 Building Trustworthy Relationships w/Children & Families, Westmead Children's Hospital, , ½ day workshop, Sydney Australia [Invited]
- 2011 10th anniversary pediatric palliative care program, "What does a "good" parent do? Helping families face life-limiting illness. Sponsored by the Victorian Paediatric Palliative Care Program & Royal Children's Hospital Bioethics Centre. Decision Making for Seriously Ill Children: Being a "Good" Parent. Melbourne, Australia [Keynote; Invited]
- 2010 18th International Congress On Palliative Care, Ethical Discernment and Action: The Art of Pause, Montreal Canada [Peer-reviewed]
- 2010 18th International Congress On Palliative Care Transforming parental suffering: The role of being a "good" parent, Montreal, Canada (with Dr. Pamela Hinds) [Peer-reviewed]
- 2010 Nightingale's Legacy: 2010 International Year of the Nurse, The Megaro, Athens, Greece [Keynote; Invited]
- 2009 Quality of Life vs. Quantity of Service: A Path Driven by Choice. World Health Care Congress Leadership Summit, Orlando, FL [Invited; Plenary]
- 2009 Palliative care to improve the lives of children with birth defects: The Heartsongs International Consortium, Rushton, C., Geller, G. Kennedy, A. 4th International Conference on Birth Defects and Disabilities in the Developing World, New Delhi, India [Peer-reviewed]
- 2009 "International Palliative Care Initiatives: The Heartsongs Project", The First Pan-Hellenic Pediatric Palliative Care Symposium, Athens, Greece [Keynote; plenary; Invited]
- 2009 "The Heartsongs International Consortium to Improve the Lives of Children and Families Living With Life Threatening Neuromuscular Disorders". 2nd Heartsongs International Summit, Closing Event, The Megaro, Athens, Greece [Keynote; plenary; Invited]
- 2008 " Transforming Moral Distress into Healing "*Between a Rock and a Hard Place*", Provincial Health Ethics Network & College and Association of Registered Nurses of Alberta. Calgary Alberta Canada and Edmonton Alberta Canada (May and September) [Keynote; Plenary; Invited]
- 2008 " Why are we doing this? Moral Distress and Futility" "*Between a Rock and a Hard Place*", Provincial Health Ethics Network & College and Association of Registered Nurses of Alberta. Calgary Alberta Canada and Edmonton Alberta Canada (May and September) [Invited]
- 2008 HeartSongs* Project: An International Collaboration to Enhance Quality of Life And Communication for Children and Families Affected by Life-Threatening Pediatric Neuromuscular Diseases , Opening Plenary: Leeds, UK [Keynote; Plenary]
- 2008 Nightingale Initiative for Global Health: Connecting Nurses to Improve Health, Cardiology 2008, Scottsdale,

AZ [Invited]

- 2008 “The Other Side of Caring: Moral Distress and Caregiver Suffering”, Cardiology 2008, Third Annual Thomas Garrett Rauch Memorial Nursing Lecture, Scottsdale, AZ [Keynote; Plenary; Invited]
- 2008 “The Heartsongs International Consortium to Improve the Lives of Children and Families Living With Life Threatening Neuromuscular Disorders”. Ist Heartsongs International Summit, Leeds, England [Keynote; Plenary; Invited]
- 2007 “Collaborative Practice – Nursing Leadership in the Pediatric Critical Care Team”, 5th World Congress on Pediatric Critical Care, Geneva, Switzerland [Keynote; Plenary; Invited]
- 2007 “Palliative Care for the Child”, Nursing Care, 5th World Congress on Pediatric Critical Care, Geneva Switzerland [Invited]
- 2007 “The Knowledge of Quality Management in Pediatric Critical Care Nursing”, Nursing Innovations, 5th World Congress on Pediatric Critical Care, Geneva, Switzerland [Invited]
- 2007 “Sources of Suffering and Moral Distress of Healthcare Professionals”, Nursing Innovations, 5th World Congress on Pediatric Critical Care, Geneva, Switzerland [Invited]
- 2007 “Cultural and Ethical Challenges for Oncology Nurses,” Recent Advances in Clinical Oncology Conference, Al Anin, United Arab Emirates [Keynote; Plenary; Invited]
- 2007 “Palliative and Terminal Care,” Recent Advances in Clinical Oncology Conference, Al Anin, United Arab Emirates [Keynote; Plenary; Invited]
- 2005 “Children Die Too: Pediatric Palliative Care in America,” Joint US/China Conference. Beijing, China [Invited]
- 2005 “Ethical Issues at the End of Life,” Joint US/China Conference, sponsored by Chinese Nursing Association/People to People Ambassadors Program. Beijing, China [Invited]

National

- 2014 Managing Conscientious Objections in the ICU: American Thoracic Society Recommendations. Inter-professional & Inclusive: Bioethics and Humanity, American Society for Bioethics and Humanities, San Diego, CA. (peer reviewed, with Mithya Lewis-Newby, MD & Doug White, MD)
- 2014 A National Nursing Ethics Summit: Implications for Inter-professional Practice and Education “Inter-professional & Inclusive: Bioethics and Humanity”, American Society for Bioethics and Humanities, San Diego, CA. (peer-reviewed, with Paula Goodman-Crews LCSW, MSW, Alisa Carse, PhD., Michael Green, MD)
- 2014 G.R.A.C.E: Training in cultivating compassion based interactions. Upaya Institute, Santa Fe, New Mexico (3-day retreat with Joan Halifax, PhD and Tony Back, MD)
- 2014 Dissonance, Cathartic Chaos, and Suffering: Lessons in Staying from Mindfulness and the Humanities. American Academy of Hospice and Palliative Medicine (AAHPM)/Hospice and Palliative Nurses Association, San Diego, CA (Preconference with Dr. Susanna Makowski and Dr. Daniel Spurgeon) [Peer-reviewed]
- 2014 Choosing Words Wisely: Talking With Patients About the Cost of Their Care. American Academy of Hospice and Palliative Medicine (AAHPM)/Hospice and Palliative Nurses Association, San Diego, CA (with Dr. Thomas

Smith, Joann Bodurtha, Paula Henneberry) [Peer Reviewed]

- 2013 Transforming Moral Distress: Contemplative Practice as a Practical Path to Moral Courage and Resilience. American Society of Bioethics and Humanities. 15th Annual meeting. Tradition, Innovation and Moral Courage. Atlanta, GA (with Dr. Alisa Carse, Corinna Chung) [Peer Reviewed]
- 2013 Palliative Care: A Core Element of Catholic Healthcare. Covenant Health Systems Annual Leadership Conference. Boston, BA [Invited; Keynote]
- 2013 A Framework for Addressing Moral Distress. National Teaching Institute and Critical Care Symposium. Boston, MA [Invited, Mastery Session]
- 2013 Transforming Moral Distress into Healing and Resilience. Supportive Care Coalition Annual Meeting. Anaheim, CA [Invited; Keynote]
- 2013 G.R.A.C.E: Training in cultivating compassion based interactions with seriously ill patients. Upaya Institute, Santa Fe, New Mexico (3-day retreat with Joan Halifax, PhD and Tony Back, MD)
- 2013 Transforming Moral Distress into Healing and Resilience. Ethics of Caring, Second National Nursing Ethics Conference, "Cultivating Ethical Awareness: Moments of Truth" Anaheim, CA [Closing plenary]
- 2013 Cultivating Compassion: Caring for the "Difficult" Patient or Family. Ethics of Caring, Second National Nursing Ethics Conference, "Cultivating Ethical Awareness: Moments of Truth" Anaheim, CA.
- 2012 "Living on the edge": Patient, Family and Clinicians' "Representations" of Benefit and Burden During and After a Life Threatening Event. American Society of Bioethics and Humanities. 14th Annual meeting. "Representing Bioethics", Washington, D.C. (with Gail Geller, Tom Crawford, Jo Rivers) [Peer reviewed]
- 2012 Being Present with Suffering: The Wisdom of the Humanities. American Society of Bioethics and Humanities. 14th Annual meeting. "Representing Bioethics", Washington, D.C. half-day preconference, (with Susanna Makowski, Sandra Bertman) [Peer reviewed]
- 2012 Thinking Your Way Through Difficult Medical Decisions. Hydrocephalus Association National Conference (with Michael Williams) Bethesda, MD [Invited]
- 2012 Transforming Moral Distress into Healing: Individual and Institutional Strategies in the 8th Annual Pediatric Bioethics Conference, "The Thin Ethical Line: When Professional Boundaries and Personal Interests Collide", Seattle Children's Research Institute, Seattle, WA.
- 2012 The Many Faces of Moral Distress. American Academy of Hospice and Palliative Medicine (AAHPM)/Hospice and Palliative Nurses Association, Denver, CO (with Dr. Susanna Makowski) [Peer-reviewed]
- 2011 6th Annual Bioethics Conference: End of Life Decision Making: Ethics and Practical Applications: The Process of Making Practice Decisions in the Real World, Santa Fe, NM [Invited; Plenary]
- 2011 Ethical Decision Making: The Art of Pause, A Slice of AACN, Las Vegas, NV [Invited; Plenary]
- 2011 They Don't Get it: Rebuilding Trust with Patients and Families, A Slice of AACN, Las Vegas, NV [Invited]
- 2011 21st Annual Convention, Leaders in Making Health Care Safe for Children and Families, Healing After Errors: Compassion for Clinicians. Society of Pediatric Nurses (SPN), Las Vegas, NV [Invited; Keynote]

- 2011 18th Annual International Congress on Palliative Care, Transforming Parental Suffering: The Role of Being A “Good” Parent. American Academy of Hospice and Palliative Medicine (AAHPM)/Hospice and Palliative Nurses Association, Vancouver, Canada [Peer-reviewed]
- 2010 Cultivating Ethically-Grounded Care for Children and Families Affected by Life-Threatening Neuromuscular Disorders, (With Dr. Gail Geller), American Society for Bioethics and Humanities (ASBH) Annual Meeting. San Diego, CA [Peer-reviewed]
- 2010 The Many Faces of Betrayal, American Association of Critical Care Nurses National Teaching Institute. Washington, DC [Peer-reviewed]
- 2010 When integrity is threatened: Ethical conflicts at the end of life. American Association of Hospice and Palliative Medicine/Hospice and Palliative Nurses Association Annual Meeting. *Rounding with the Stars*. Boston, MA (with Alvin Moss, MD) [Invited]
- 2010 The Science and Practice of Contemplative Interventions for Palliative Care Clinicians. American Association of Hospice and Palliative Medicine/Hospice and Palliative Nurses Association Annual Meeting. Pre-conference workshop (with A. Back, S. Bauer-Woo, J. Halifax) [Peer-reviewed]
- 2010 Creating a Palliative Care Culture in the PICU, Society of Critical Care Medicine. 38th Annual Critical Care Congress. Miami, FL [Invited]
- 2009 Should All DNR/DNI patients have an Ethics/Palliative Care Consult? Society of Critical Care Medicine. 38th Annual Critical Care Congress. Nashville, TN [Invited]
- 2009 Balancing Compassion and Preferences. World Congress on Palliative Care. Miami, FL [Invited; Plenary]
- 2007 Moral Distress and End of Life Care, Nursing Management Congress, Chicago, IL [Peer-reviewed; Invited]
- 2006 “Still Morally Distressed After All These Years: What Is to Be Done?” Challenging Voices. American Society for Bioethics and Humanities 8th Annual meeting. Denver, CO [Peer-reviewed]
- 2006 “Trust and Betrayal Among Interdisciplinary Team Members: Creating a Healing Environment,” Quality: Leadership Care and Outcomes National Hospice and Palliative Care Organization’s 21st Management and Leadership Conference. New York, NY [Peer-reviewed]
- 2006 Meaningful Recognition in the Workplace, NTI Critical Care Exposition, Anaheim, CA [Peer-reviewed]
- 2006 “Moral Distress: Recognition and Intervention,” Promoting Excellence in Pediatrics: Making a Difference in the Life of a Child. Miami Children’s Hospital, Miami, FL [Keynote; Plenary; Invited]
- 2006 “Ethics at the Bedside: Pediatric Care Studies,” Promoting Excellence in Pediatrics: Making a Difference in the Life of a Child. Miami Children’s Hospital, Miami, FL [Keynote; Plenary; Invited]
- 2006 “They Don’t Get It:” Trust, Betrayal and Healing in palliative care encounters. American Association of Hospice and Palliative Medicine/Hospice and Palliative Nurses Association Annual meeting. Nashville, TN [Peer-reviewed]
- 2006 Engaging Your Community Around Pediatric Palliative, End of Life and Bereavement Care. A Lion in the House National Community Engagement Conference. Washington, DC (co-presentors with Sue Huff, and Anthony Coggiola)

- 2005 Rushton, C., Reich, W., Carse, A, Groninger, H. Moral Art of Responding to the suffering of the other. American Society for Bioethics and Humanities. Washington, DC [Peer-reviewed]
- 2005 Pediatric Ethics: Future Directions, Pediatric Ethics: Setting an Agenda for the Future, sponsored by the Cleveland Clinic, Cleveland, OH [Keynote; Plenary; Invited]
- 2005 Fragile Ethics: Dilemmas of Children Who May Die at Any Moment-Or May Not. (with Dr. Chris Feudner). [Keynote; Plenary; Invited]
- 2005 Goals of Care: A Framework for Integrating PEOLC into Practice. AACN National Teaching Institute. New Orleans [Peer-reviewed]
- 2005 Hutton, N, **Rushton, C.** Reder, E. Hall, B. Sellers, D. Measuring the Impact of Initiating a Pediatric Palliative Care Program, Annual Assembly of AAHMP & HPNA, New Orleans, LA [Peer-reviewed; Poster]

Regional

- 2013 Transforming Moral Distress into Resilience. Oregon Health Sciences Center, Portland, OR.
- 2013 Transforming Moral Distress into Healing. Mt. Sinai School of Medicine/Pediatrics Grand Rounds, New York, NY.
- 2012 Optimizing Care: "Bringing Our Best to Children with Life-Limiting Illness, University of Maryland Children's Hospital. "What Brings Us Together: Complex Needs and Moral Obligation. "Difficult Choices, Uncertain Futures: Collaborative Decision-Making with Pediatric Families", Baltimore, MD [Invited Keynote; plenary]
- 2011 Transforming Moral Distress into Healing. Rush University Medical Center, Chicago, IL (1-day workshop-Facilitator)
- 2010 Creating an environment of caring in 2010: What would Florence do?, sponsored by Children's Hospital of Wisconsin, " Transforming moral distress into healing: Self care practices," and 21st Century Nightingales: Reclaiming Our Roots [Invited Keynote; Closing]
- 2010 Moral Distress in Palliative Care Providers," Michael Kovnar Memorial Lecture, Children's Hospital of Wisconsin, Milwaukee, WI [Invited]
- 2010 Zula Mae Baber Bice Memorial, University of Virginia School of Nursing, Trust and Betrayal: Building trustworthy relationships among the interdisciplinary team [Invited lectureship]
- 2010 Transforming moral distress into healing. Capital Hospice 12th annual Josefina Magno Conference *Breathing In, Breathing Out: Inspiration for Holistic Care*. Springfield, VA [Invited; Plenary]
- 2010 Emerging Themes in the Integration of Spirituality and Medicine, 60th Anniversary, Johns Hopkins Institute for Spirituality and Medicine. Baltimore, MD [Plenary]
- 2010 Transforming moral distress into healing and Tools for Addressing Moral Distress. The Agony of Caring: Professionalism and Moral Distress in Healthcare. Health Care Ethics Consortium of Georgia. Atlanta, GA [Keynote; Invited]
- 2010 Transforming moral distress into healing. Denver Children's Hospital Annual Eliza Fernie Critical Care Nursing Symposium, The Children's Hospital, Medical Conference & Education Center. Aurora, CO [Keynote; Invited]

- 2010 Creating trustworthy relationships with patients and families. Denver Children’s Hospital Annual Eliza Fernie Critical Care Nursing Symposium, The Children’s Hospital, Medical Conference & Education Center. Aurora, CO [Keynote; Invited]
- 2010 Ethical Issues at the End of Life and Transforming Moral Distress into Healing. Baylor University Hospital. Dallas, TX. Keynote; Invited.
- 2008 Caregiver Suffering: Exploring moral distress and futility, Grand Rapids, Michigan (1 day program-primary speaker) [Keynote; Plenary; Invited]
- 2008 Why are we doing this? Moral Distress among the interdisciplinary team. University of Kentucky Children’s Hospital, Lexington, KY [Keynote; Plenary; Invited]
- 2008 Hoping for a miracle: The intersection of faith and ethics, Kaiser Bioethics Symposium 2008, “Sit Down, Be Quiet, and Do What I tell You: Challenges in Professional-Patient Relationships, Anaheim, CA [Keynote; Plenary]
- 2008 Why are we doing this? Moral Distress among the interdisciplinary team, Benedictine Monastery, Bristow Virginia (1 day program-primary speaker) [Keynote; Plenary; Invited]
- 2008 The other side of caring: Caregiver Suffering, The Florence Schorske Wald Hospice and Palliative Care Lectureship, University of Minnesota, Minneapolis, MN [Keynote; Plenary; Invited]
- 2008 Ethical Conflicts and Moral Distress: Challenges and Opportunities for Health Care Professionals, sponsored by Spectrum Health, Grand Rapids, Michigan (1 day program-primary speaker) [Keynote; Plenary; Invited]
- 2008 Respect in a Basic For Collaborative Relationship Among Healthcare Professionals, Unit based Joint Practice Conference, St Louis Children’s Hospital, St. Louis, MO [Keynote; Plenary; Invited]
- 2007 The Art & Science of Palliative Nursing Conference, Massachusetts General Hospital & Dana-Farber Cancer Institute, Newton, MA [Keynote; Plenary; Invited]
- 2007 Why Are We Doing This? Moral Distress and the Interdisciplinary Team and Parental Decision Makers! Ethical Quandaries, Pediatric Palliative Care: Partners on the Journey – Bioethics 10th Annual Symposium, Methodist Healthcare, San Antonio, TX [Keynote; Plenary; Invited]
- 2007 Communication, Empathy, Compassion and Professionalism. Quality of Life for the Children. DC Pediatric Palliative Care Collaborative, Washington, DC [Keynote; Plenary; Invited]
- 2006 “Parental Decision Making in Pediatric Palliative Care,” and “Why Are We Doing This?: Moral Distress Within the Interdisciplinary Team,” 3rd Annual Frank M. Ryburn Hospice and Palliative Medicine Symposium, Lubbock, TX [Keynote; Plenary; Invited]
- 2006 “21st Century Nightingales: Reclaiming the Essence of Nursing,” First Celebration of Nursing. The Indiana University School of Nursing, Indianapolis, IN [Keynote; Plenary; Invited]
- 2006 “Caregiver Moral Distress in Providing End-of-Life Care to Children,” St. Jude’s Children’s Research Hospital, Memphis, TN [Keynote; Plenary; Invited]
- 2005 Care at the End of Life in Ethical Issues and New Directives in Medicine, Evergreen Society. Baltimore, MD.

- 2005 Dementia: Professionalism, Hope, and Presence, Evidence Based Palliative Care in Dementia. Sponsored by Capitol Hospice. Tyson's Corner, VA [Keynote; Plenary; Invited]
- 2005 Creating a Healthy Working Environment, Pediatric Trauma Symposium, Carolinas Medical Center. Charlotte, NC [Keynote; /Plenary; Invited]
- 2005 Trust: A Cornerstone for a Healthy Workplace. Tallahassee Memorial Hospital. Tallahassee, FL [Keynote; Plenary; Invited]
- 2005 Trust and Betrayal in the Workplace. Sebring Hospital. Sebring, FL [Plenary; Invited]
- 2005 Being with Dying. Sebring Hospital. Sebring, FL [Plenary; Invited]
- 2005 Moral Distress: What It Is and What to Do About It. Virginia Commonwealth University Hospital Nursing Leadership Forum. Richmond, VA [Keynote/Plenary; Invited]
- 2005 An Ethical Framework for Patient Safety. Patient Safety Institute, sponsored by the Institute for Johns Hopkins Nursing. Baltimore, MD. (Co-presented with Williams, M.) [Keynote; Plenary; Invited]

Local

- 2013 Ethical Decision Making: The Art of Pause. Avow Hospice 30th Anniversary Lecturer. Naples, FL [Invited]
- 2010 The Other Side of Caregiving: Challenges of Illness, Moral Distress & Soul Pain in Caregivers, Samuelli Institute, Alexandria, VA (with Barbara Dossey).
- 2010 Moral Distress for Social Workers. Sinai Hospital's Annual Social Work Conference, Baltimore, MD.
- 2010 Moral Distress Among the Interdisciplinary Team, Bayview Hospital, Baltimore, MD.
- 2010 The ethics of communication with families. Sinai Hospital of Baltimore, Baltimore, MD.
- 2008 Why Are We Doing This?: Moral Distress Among the Interdisciplinary Team, Sinai Hospital of Baltimore, Baltimore, MD [Invited]
- 2007 Maryland Nurses: Driving Healthcare Change, Pediatric Palliative Care: Challenges and Opportunities, Baltimore, MD [Invited]
- 2005 Care at the End of Life in Ethical Issues and New Directives in Medicine, Evergreen Society. Baltimore, MD [Keynote; Plenary; Invited]
- 2005 Respect: A Cornerstone for Ethical Practice. Pediatric Grand Rounds Sanford Leikin Memorial Lectureship at the Children's National Medical Center. Washington, DC [Keynote; Plenary; Invited]

Posters

- 2012 Integrating Palliative care in Chronic Pediatric Disease: Duchenne Muscular Dystrophy. 19th International Congress on Palliative Care, Montreal, Canada (with Gail Geller, Carlton Heywood, Jr, Mary Catherine Beach, Jackie Williams Reade) [Peer-reviewed]
- 2012 A vision of hope: Integrating palliative care principles into the care of adolescents with sickle cell disease (SCD). 19th International Congress on Palliative Care, Montreal, Canada. (with Mary Catherine Beach,

Carlton Haywood, Jr., Gail Geller) [Peer-reviewed]

- 2010 Ethical Challenges in the Care of Children and Families affected by Life-threatening Neuromuscular Disorders (LTNMD's), International Congress of Neuromuscular Disorders, Naples, Italy (with G. Geller, Krista Harrison) [Poster; Peer-reviewed]
- 2010 Integrating Palliative Care Across the Spectrum of Life-Threatening Pediatric Neuromuscular Conditions, International Congress of Neuromuscular Disorders, Naples, Italy (with G. Geller) [Poster; Peer-reviewed]

Other

Policies

- The Johns Hopkins Hospital. (2008). Do Not Resuscitate Orders, PAT005, *Interdisciplinary Clinical Practice Manual*, 1-6.
- The Johns Hopkins Hospital. (2008). Organizational Code of Ethics. Ethical Framework for Safety. ORG006, *Interdisciplinary Clinical Practice Manual*, 1-5.
- The Johns Hopkins Hospital. (2007). Establishing goals of care, including limiting or withdrawing life-sustaining interventions, MEL017, *Interdisciplinary Clinical Practice Manual Medical Legal*, 1-11.
- The Johns Hopkins Hospital. (2007). Organ Donation Following Cardiac Death, MEL011, *Interdisciplinary Clinical Practice Manual Medical Legal*, 1-16.

Video/Teleconference Presentations

- 2014 The Ultimate Balancing Act: Quality, Safety and Efficiency. Gannet, Inc. Webinar.
- 2014 Transforming Moral Distress into Compassionate Action, Schwartz Center for Compassionate Care, Webinar
- 2011 Critical Conversations about Advanced Care Planning and Decision Making: Models that Work, Sponsored by the American Academy of Nursing, Washington, DC (Teleconference)
- 2010 Ethics in Nursing: The Foundation of the Profession, DVD, Creighton University Documentary from Nursing History Project, Omaha, NE.
- 2009 Rushton, C., Boss, R. Podcast, Johns Hopkins eLiterature Review Series, eNeonatal Review. Decision-Making for Critically Ill Infants in the NICU, Baltimore, MD.
- 2008 Faculty, Laureate Educational DVD: BSN Leadership Course, CD ROM, Baltimore, MD.
- 2006 Ethical Dilemmas and Moral Distress in Critical Care, sponsored by Joint Commission on Accreditation of Hospitals and Health Care Organizations and American Association of Critical Care Nurses, Aliso Viejo, CA.
- 2004 Faculty, Laureate Health Care Graduate Nursing Course in Nursing Ethics, DVD, Baltimore, MD.
- 2001 Compassionate Care in the ICU: Creating a Humane Environment, sponsored by Robert Wood Johnson ICU Work-Group, Video. Funded by Ortho-Biotech.
- 2001 End-Of-Life Care: A Comprehensive Videotape Series for Nurses, sponsored by National Institute of

Nursing Research, American Association of Critical Care Nurses (AACN) and American Healthcare Corporation.

- 1999 American Association of Critical Care Nurses (AACN) Teleconference on HIV/AIDS, Panel presenter, Ethical Issues, Aliso Viejo, CA.
- 1998 Patient-Centered Care at the End of Life – Practical Strategies for Caring when Curing is Beyond Reach, Society for Healthcare Consumer Advocacy of the American Hospital Association, Chicago, IL.
- 1997 Co-Coordinator, SCP Communications, Video Production End-of Life Care for Children and Their Families: Ethical Dimensions (Parent Video), sponsored by Glaxco.
- 1996 Panel Member/Featured Speaker, SCP Communications, Video Production End-of Life Care for Children and Their Families: Ethical Dimensions, sponsored by Glaxco.
- 1994/1995 Panel Member/Featured Speaker, SCP Communications, Video Production End of Life Care: Ethical Dimensions, sponsored by Glaxco.
- 1993 Advisory Board, Life Support Technologies: A Guide to Self Determination." Video Project, New World Media Alliance, American Nurses Association Representative.

Media/Interviews

- 2014 "Ethics in the Time of Ebola: A 21st-Century Guide for Nurses" Johns Hopkins Nursing Magazine. Baltimore, MD.
- 2014 Ebola and Nursing, WYPR radio, Baltimore, MD.
- 2014 National Nursing Ethics Summit, WYPR radio, Baltimore, MD.
- 2014 Interview Principled Moral Outrage: Canadian Broadcasting Corporation
- 2014 Quoted in "Life vs. Living: Lessons from Sharon's Last Years in a Coma" TIME online.
- 2014 "Take pregnant woman off ventilator?" Opinion on CNN.com.
- 2014 Quoted in "Why brain dead means really dead" CNN.com.
- 2014 Quoted in "When 'life support' is really 'death support'" CNN.com.
- 2014 Quoted in "Brain Death Raises Tough Questions" National Geographic News online.
- 2013 Quoted in "Top Five Ethical Issues in Healthcare" AMN Healthcare News.
- 2013 Quoted in "Palliative care helps patients and their families have the tough conversations" Johns Hopkins Magazine.
- 2012 Quoted in "'Miracle Cure' Beliefs May Prolong Terminally-Ill Children's Suffering, Researchers Say" LiveScience.com.
- 2011 Quoted in "Woman who withheld son's cancer drugs found guilty" TIME on line.

- 2010 "Attitude Matters in End-of-Life Care" Johns Hopkins Magazine. Baltimore, MD.
- 2010 "Pediatric palliative care initiative launched by JHU researchers" The JHU Gazette. Baltimore, MD.
- 2009 "Caring for the Caregiver to avoid moral distress, burnout" Feature Story: *Medical Ethics Advisor* 25(7), 73-76.
- 2009 The Heartsongs Consortium to Improve the Lives of Children Living With Life-threatening Neuromuscular Disorders: Interview the Niarchos Foundation, Athens, Greece.
- 2009 Interview, Channel 8 News, Nurses: The Unsung Heros. Washington, DC.
- 2009 Palliative Care, The Johns Hopkins University School of Nursing Magazine. Baltimore, MD.
- 2008 "Bringing the Lady with the Lamp's Legacy to the 21st Century" Feature article: *NEWS-Line for Nurses* 9(7F), 5-8.
- 2008 The Daily Record, Top 100 Women in Maryland. Baltimore, MD.
- 2007 Robert Wood Johnson Foundation, "Renewal and retention: Strategies for addressing the nursing shortage". Princeton, NJ.
- 2007 Baltimore Business Weekly. Interview: Nursing Careers in Palliative Care. Baltimore, MD.
- 2007 Physician's Weekly (Emergency Department Edition) Interview, Treatment Conflicts Can Cause "Moral Distress," Impact Care, and Create Nursing Turnover.
- 2006 Interviewed and quoted in The Johns Hopkins University, School of Nursing Magazine, "Helping Dying Children "Live Well" IV(1), 14. Baltimore, MD.
- 2006 Interviewed and quoted in The Johns Hopkins University Human Resources Today "Nurses at JHU – Expanding the Definition of Nursing" 14(5), 1, 12.
- 2003-2006 Sigma Theta Tau International, Media Guide for Health Care Experts, Ethics and Palliative Care. Indianapolis, IN.
- 2004 Interviewed and quoted in 4 part Series "If I Die" Baltimore Sun focusing on pediatric palliative and end of life care. Baltimore, MD.
- 2004 "Other Lives" Profile for The Johns Hopkins University, School of Nursing Magazine. Baltimore, MD.
- 2004 Interviewed for PBS program "To the Contrary" focusing on palliative and end of life care.
- 2003 Appeared on a nationally syndicated CNN/Parenting story, highlighting the Harriet Lane Compassionate Care Program at the Johns Hopkins Children's Center. Baltimore, MD.
- 2002 Congressional Briefing U.S. House of Representatives/Senate Financial Services Committee, Pediatric Pain and Palliative Care, Panel Presenter.
- 2002 Interview for *Nursing Spectrum* "To Tell the Truth – Or Not?"
- 2002 Panel podium presentation. Press conference at National Press Club in Washington DC. Sponsored by

- Last Acts campaign regarding pediatric palliative care. National Media Press Kit interview.
- 2002 Interview, Religion Ethics, Public Broadcasting Station (PBS) Pediatric Palliative Care.
2002 *Health NewsFeed* regarding end-of-life care. Johns Hopkins Medicine, Baltimore, MD.
- 2001 *Health NewsFeed* regarding end-of-life for children. Johns Hopkins Medicine, Baltimore, MD
- 2001 Article in *The Washington Post* quoting Dr. Rushton on end-of-life care. Washington, DC.
- 2001 Project on Death in America Newsletter, cited in "Nursing Professionals Unite to Improve End-of-Life Care for Patients and Families" article.
- 2000 WJHU, *Marc Steiner Show*, speaking on end-of-life care. Baltimore, MD.
- 2000 *Newsnight Maryland*, Maryland Public Television, speaking on end-of-life care. Baltimore, MD.
- 1997 The Baltimore Sun, cited in "Ethicists guided healthcare through difficult issues," p. 34, 37. Baltimore, MD.
- 1997 Moderator, Pediatric Pain Awareness Initiative (PPAI) Press Conference. New York, NY.
- 1997 Presenter, Last Acts Press Conference, sponsored by Robert Wood Johnson Foundation, National Press Club. Washington, DC.
- 1995 Interview "Nurses Caught in the Middle on Ethics," Chicago Tribune, p. 1,3. Chicago, IL.
- 1996 Interview, "Death Watch: Assisted Suicide a Thorny Issues for RNs," Chicago Tribune, Nursing News, p. 2. Chicago, IL.
- 1995 Interview for "Nursing and Ethics Across the Life Span," *Nursing Spectrum*, p. 6-7.
- 1995 Interview: Ethical Issues in the NICU, Voice of America Radio, Greenville, NC.
- 1994 Big Advocacy, Little World, Interview published in *Critical Care Nurse*, p. 107-113. Aliso Viejo, CA.
- 1994 Speaker, "Hurt Alert Day," Press Conference, Fairfax, VA.
- 1993 Sonya Live, Cable News Network (CNN), "Kept Alive," panel member. Los Angeles, CA.
- 1993 Interview, "End-of-Life Care: Patients', Choices, Nurses' Challenges," *American Journal of Nursing*, p. 40-47.
- 1992 AACN/PBS Teleconference, *AIDS in the Workplace: Fantasy, Fact and Ethics*, Norfolk, VA. (Panel member)
- 1982 The News and Courier, cited in "Group Gives from Heart," p. 1, 12F. Charleston, SC.

EDITORIAL ACTIVITIES

Editorial board memberships

- 2010-present Editorial Board Member, *Narrative Inquiry in Bioethics: A Journal of Qualitative Research*.

- 2006-present Editorial Board Member, *Advanced Studies in Nursing*.
- 2005-present Editorial Board Member, Column Editor-Ethics, *AACN Advanced Critical Care*.
- 1996-2012 Consulting Editor: Medical Ethics Advisor.
- 2003-2007 Editorial Board: Organizational Ethics: Healthcare, Business, and Policy.
- 1996-2006 Editorial Board Member, *Pediatric Nursing*, Anthony J. Janetti Co. Pittman, NJ.
- 1988-1996 Column Editor, Neonatal/Critical Care Update (1988-1992), *Dialogues in Ethics and Law* (1993-1996), *Pediatric Nursing*, Anthony J. Janetti Co. Pittman, NJ.
- 1993 Column Editor-Ethics, *Critical Care Nurse*.
- 1988-1994 Editorial Board *Children's Health Care*, Journal of the Association for the Care of Children's Health.

Manuscript Reviewer

- 2006-present Reviewer, *American Journal of Critical Care*
- 2006-present Invited Reviewer, *Journal of Palliative Medicine*
- 2003-present Reviewer, *Nursing Ethics*
- 1993-present Special Reviewer, *Critical Care Nurse*
- 1993-1994 Expert Reviewer, *Heart & Lung*
- 1986-2001 Manuscript Reviewer, *Clinical Nurse Specialist Journal*

PROFESSIONAL ACTIVITIES

Coalition to Transform Advanced Illness Care (C-TAC)

- 2011-2014 Board of Directors
- 2011-2014 Co-Chair, Professional Engagement Workgroup

American Association of Critical Care Nurses (AACN)

- 1979-present Member

National

- 2005-2006 Member, Healthy Work Environment Work Group
- 2004-2005 Chair, Ethics Work Group
- 2003-2004 Co-Chair, Ethics Work Group
- 1996-2001 Member, Ethics Integration Work Group
- 1990-1993 Member, Ethics Advisory Group
- 1991 Chair, Ethical Framework Subgroup
- 1990/1991 Co-Chairperson-AACN/SCCM Ethics Conference
- 1991-1996 Federal Legislative Network Volunteer

1989-1990 Member, Ethics Committee

Regional

1989-1992 Member, Greater Washington Area Chapter
1991-1992 Board of Directors, Greater Washington Area Chapter
1979-1983 Member, Charlestown Chapter

American Nurses Association 1983 - 2003; 2006 –

National

1995 Member, Ethics Education Project: Developing Ethical Competence in Nursing Practice

1990-1994 Task Force on the Nurses Role in End of Life Decisions, Maternal/Child Nursing Council; Clinical Nurse
1985-1993 Specialist Council, Maternal/Child Nursing Council Nurse of the Year
1991-1993 Selection Committee, Member

Regional

1987-present Maryland Nurses Association
1992-1997 Associate Member, Council on Ethics and Human Rights
1988-1989 Maryland Nurses Association District 5, Nominating Committee Member
1985-1986 Georgia Nurses Association Pediatric Conference Group; Parent/Child Conference Group
1983-1986 Georgia Nurses Association

American Association of Palliative Medicine

2004-present Member

Hospice & Palliative Nurses Association

2002-present Member

2001-2006 Hospice & Palliative Care Nurses (HPNA) Foundation, Board of Directors, Pittsburgh, PA.
2002-2004 Secretary
2003-2005 Vice President

American Academy of Nursing

1990-present Member
2001-present Member, Expert panel on Ethics
2000-present Member, Expert panel on Palliative Care

Sigma Theta Tau

1983-present Member, National Honor Society for Nurses, -Nu Beta

American Society for Bioethics and Humanities - combined bioethics organization 1998-

1998-present Member

2014- Chair, Nursing Affinity Group
2011-2013 Chair-Elect, Nursing Affinity Group
2005-2005 Member, Nominating Committee

2006 Logo Selection Committee

Robert Wood Johnson Foundation Executive Nurse Fellow Alumni Association

2009-present Member

Society for Law, Medicine and Ethics

1991-2000 Member

National

1993-1999 Board of Directors

1995-1996 Treasurer

1998 Co-chair, Contemporary Challenges for Nurse: Ethics, Law, & Policy

1996 Co-chair, Contemporary Challenges for Nurse: Ethics, Law, & Policy

1994/1995 Co-Chair, Legal, Medical, and Ethical Issues in Women's Reproductive Health and Neonatology, Naples, FL, 1/95, Guest Co-editor, Journal of Law, Medicine, and Ethics, Spring 1995

1994 Member, Executive Director Search Committee

1993-1994 Member, Strategic Planning Task Force

1993-1995 Member, Conference Task Force

Association for the Care of Children's Health (*dissolved 2000*) 1982-2000

National

1991-1999 Board of Directors

1991-1993 Member at Large

1993-1995 President Elect

1995-1997 President

1997-1999 Past President

1997-1999 Chair Nominating Committee

1995 Member, Executive Director Search Committee

1995-1997 Member, Finance Committee

1993-1995 Chair; Strategic Planning Committee

1993-1995 Chair; Development Committee

1993 Member; Journal Editor Selection Committee

1991-1992 Chairperson, Journal Editor Selection Committee

1992 Member, Executive Director Search Committee

1992-1993 Member, Strategic Planning Committee

199-1991 Chairperson, Boarder Babies Task Force, Member, Publications Task Force, Regional Co-Director National Membership Campaign, Member, 25th Anniversary Benefit Committee

1989-1993 Member, Public Policy Committee

1987-1989 Chairperson, Legislative Affairs Committee

Regional

1990-1991 Past-President, Metropolitan Washington Affiliate

1988-1990 President, Metropolitan Washington Affiliate

1987-1988 Co-Chairperson - Program Committee; President Elect, Metropolitan Washington Affiliate

1986-1991 Member, Metropolitan Washington Affiliate

1984-1986 Member, Atlanta Affiliate

1985-1986 Vice President-Atlanta Affiliate

Society for Bioethics Consultation, 1991-1998

Member * combined to form ASBH

1996-1998 Task Force on Standards for Bioethics Consultation

Society for Health and Human Values

1989-1998 Member * combined to form ASBH

Society for Critical Care Medicine

National

1989-1996 Member

1991-1993 Member, ICU Design Committee

1992-1995 Member, Community Education Advisory Group

1984-1996 University of Kentucky Alumni Association

1985-2000 Medical University of South Carolina Alumni Association

National Association of Neonatal Nurses 1985-1997

National

1989-1991 Member, Legislative Committee

Regional

1989-present Member, Washington Metropolitan Association of Neonatal Nurses (WMANN)

1990-1991 Member, WMANN Program Committee

1981-1989 National Association of Pediatric Nurse Practitioners and Associates

Advisory/Boards/Panels

International

2004–present Upaya Institute, Being with Dying International Professional Training Program, Faculty. Santa Fe, NM.

2006-present Nightingale Initiative for Global Health (NIGH), International Co-Director
(NIGH)– A worldwide grassroots movement to increase global awareness and nurse advocacy in implementing the UN Millennium Goals. (www.nightingaledeclaration.net)

2006-present The Storydancer Project, Board of Directors, President
An international artistic health resource program serving women and young girls in countries experiencing the trauma of natural disasters and war, patients living with cancer, and families dealing with grief and loss and children in orphanages. (www.storydancer.com)

2006-present People to People Ambassador Program, Leader Advisory Board
Advises the People to People Ambassador Program about healthcare trends and programming in international delegation.

2008-2010 Advisory Board, International Year of the Nurse, Nightingale Initiative for Global Health, Sigma Theta Tau International, Florence Nightingale Museum. (<http://www.2010iynurse.net>)

2008-2010 World Federation of Pediatric Intensive & Critical Care Societies, Ethics Committee. Paris, France.

- 2009-2103 Advisory Board, International Association for Hospice & Palliative Care (IAHPC), Volunteer Training Program.
- 2010-present Scientific Advisory Board, Muscular Dystrophy Association of Greece (MDA-Hellas), Athens, Greece.
- 2009 Delegation Leader, People to People Ambassador Program, Interdisciplinary Palliative, Care Delegation, South Africa. (August, 2009)
- 2006 Nuffield Council on Bioethics, the Working Party on Critical Care Decisions in Fetal & Neonatal Medicine: Ethical Issues Report Peer Reviewer, London, England.
- 2006 Delegation Leader, People to People Ambassador Program, Interdisciplinary Palliative, Care Delegation, China/Tibet. (October, 2006)
- 2005 Delegation Leader, People to People Ambassador Program. Joint U.S./China Nursing Conference, Palliative Care Delegation, Beijing, China.
- 2004 Delegation Leader, People to People Ambassador Program. Interdisciplinary Palliative Care Delegation, South Africa.
- 1999-2000 Brazzleton Foundation, International Advisory Board Member.
- 1999-2000 Children Hospice International HCFA Model Demonstration Task Force; Member, Alexandria, VA.
- 1999-2000 Children Hospice International HCFA Task Force, Member.
- National***
- 2014-2015 Planning Committee, American Nurses Association, National Nursing Ethics Conference
- 2012 Planning Committee, Nightingale Commemorative Service, New York, NY
- 2012-2013 Planning Committee, National Nursing Ethics Conference 2013, ULCA Medical Center, Los Angeles, California
- 2011-2013 American Thoracic Society Task Force on Conscientious Objection by Health Care Professionals, American Association of Critical Care Nurses Designee
- 2011-2013 American Thoracic Society Task Force on Futility, Denver, CO. American Association of Critical Care Nurses Designee
- 2010 University Health Center's Palliative and Hospice Care Member Expert Panel, Chicago, IL.
- 2010-2012 Advisory Board, Initiative for Pediatric Palliative Care, Florida Hospices and Palliative Care, Inc., Tallahassee, FL.
- 2009-2010 Planning Committee, Nightingale Commemorative Service, National Cathedral, Washington, DC.
- 2009 Samueli Institute's Nursing Leadership Forum on Optimal Healing Environments, Alexandria, VA.
- 2009 Fetzer Institute/George Washington Institute for Spirituality and Health Consensus Conference on the role of spirituality and compassion in health care, Fetzer Institute, Grand Rapids, MI.

2008-2010 National Hospice and Palliative Care Organization, Children's Project on Palliative/ Hospice Services (CHipps) Workgroup: Education and Ethics, Alexandria, VA.

2008 Health Resources and Services Administration (HRSA) Committee: Definition of Death Work Group, Chicago, IL.

2008 Interdisciplinary Team, Collaborative Training Session, St Louis Children's Hospital, St. Louis, MO.

2007-2008 National Advisory Board, Gems of Care-A program to improve systems of pediatric palliative care, Portland, ME.

2006-2008 Program Director: Being with Dying: Compassionate End of Life Care, National Dissemination Project. Upaya Institute, Santa Fe, NM.

2006-2008 Bioethics Nursing Scholar, Nursing History Project—Creighton University. Omaha, NE.

2005 The 4 A's: Rising Above Moral Distress: A Tool Kit, AACN Ethics Work Group, American Association of Critical Care Nurses, Aliso Viejo, CA.

2005–2007 National Children's Study, Federal Advisory Committee, Ethics Subcommittee Member, Bethesda, MD.

2005-2006 The Lion in the House, PBS Documentary, Advisory Board, Oscar Nominee, 2007, Yellow Springs, OH.

2005-2006 Institute of Medicine (IOM), Committee on Increasing Rates of Organ Donation, Member, Washington, DC.

2004-2008 Sanctuary for the Dying, Advisory Board, Montgomery County, MD.

2004 The 4 A's: Rising above moral distress. AACN Ethics Work Group, Monograph and Model, American Association of Critical Care Nurses, Aliso Viejo, CA.

2004-2006 Consultant, Advance Palliative Care Nursing Certificate Program, University of Chicago, Chicago, IL.

2001-2002 Consultant, Institute of Medicine (IOM), Committee on Care for Dying Children and Their Families. Washington, DC.

2003-2008 Maryland Council on Quality Care at the End of Life, Governor Appointment, Chair, Baltimore, MD.

2001-2009 Hugworks National Advisory Board (formerly Celebration Shop), Board Member, Hurst, TX.

2003 National Consensus Project: Clinical Practice Guidelines for Quality Palliative Care, Advisory Committee, Pittsburgh, PA.

2002-2004 National Alliance for Children with Life Threatening Conditions (organization dissolved), Steering Committee, Education Sub-Committee, Washington, DC.

2002 Maryland Health Care Commission, Advisory Committee on Hospice, Baltimore, MD.

2002-2002 Children Affected by AIDS Foundation Health and Social Services, Advisory Board, Los Angeles, CA.

- 2000-2003 American Association of College of Nursing and City of Hope Medical Center. End of Life Nursing Education Consortium (ELNEC), Advisory Board, Washington, DC.
- 1999-2004 Last Acts Initiative (Robert Wood Johnson Foundation), ICU Work Group, Princeton, NJ.
- 2001-2003 Last Acts, Advisory Board, Chicago, IL.
- 1997 Pediatric Palliative Care Project, Montifiore Medical Center, National Advisory Committee Member, New York, NY.
- 1994-1995 SCP Communications, Video Production and Monograph End of Life Care: Ethical Dimensions, sponsored by Glaxco, Advisory Board.

Consultations: Program/Project

National

- 1999-2000 Oncology Nursing Credentialing Corporation “Strengthening End of Life Care in Nursing Practice Through National Specialty Nursing Certification,” funded by Robert Wood Johnson Foundation, Consultant, Princeton, NJ.
- 1991–1992 Study to Understand Prognoses and Preferences for Outcomes and Risks of Treatments (SUPPORT) Project, Development of SUPPORT Person Training Program, funded by Robert Wood Johnson Foundation, JoAnne Lynn, William Knaus, Principal Investigators, Consultant.
- 1999 American Thoracic Society Task Force on End of Life Care, Member.
- 1999 Association for the Care of Children’s Health, The CALM Approach to Fever Management, Bethesda, MD, National Advisory Group.
- 1997 Harvard Risk Management, Workshop on Improving Care in the ICU at the End of Life, Boston, MA, Consultant.
- 1997 Project on Death in America Task Force on Nursing's Role in End of Life Care, New York, NY.
- 1997 American School Health Association, Guidelines for Handling Confidential Student Information, Alexandria, VA, Consultant.
- 1997-1999 Association for the Care of Children's Health Pediatric Pain Awareness Initiative, Member Steering Committee, Bethesda, MD.
- 1996-1998 Society for Bioethics Consultation & Society for Health and Human Values Task Force for Standards for Bioethics Consultation, Member.
- 1996-1988 Last Acts: Provider Education Task Force, sponsored by Robert Wood Johnson, Chicago, IL.
- 1995 AACN National Teaching Institute Ethics Pre-conference, American Association of Critical Care Nurses and Society of Critical Care Medicine, Aliso Viejo, CA, Co-chair.
- 1992 Communication and the Patient Self-1992 Determination Act: Strategies for Meeting the Educational Mandate, sponsored by AACN/Annenberg Program of Northwestern University, Washington, DC, Group Leader.

- 1991 Ethics in Critical Care Conference, Sponsored by American Association of Critical Care Nurses and Society of Critical Care Medicine, Chicago, IL, Co-Chairperson.
- 1990-1991 National Neonatal Conference, Contemporary Forums, Washington, DC, Co-Chairperson.
- 1990-2006 Pediatric Nursing Conference, Sponsored by Anthony J. Janetti, Inc. Pitman, NJ, Chairperson.
- 1990 Pediatric Nursing Conference, Sponsored by Anthony J. Janetti, Inc. Pitman, NJ, Co-Chair.
- 1990 Consensus Conference "Fostering Humane Caring in Critical Care: Creating a Healing Environment", sponsored by the Society for Critical Care Medicine, Snowbird, UT, Invited Participant.
- 1990 "All Babies Count: The ABC's of a Brighter Future", A National Public Awareness Campaign to Address the Issue of Drug Exposed Infants, Sponsored by Very Special Arts and the Scott Newman Center, Washington, DC, Invited Participant.
- 1990 "Solving the Donor Shortage by Meeting Family Needs: A Communications Model", sponsored by The Partnership for Organ Donation, Washington, DC, Invited Speaker/Participant.
- 1990 National Institutes of Health Workshop on Population Screening for the Cystic Fibrosis Gene, Sponsored by National Center for Nursing Research, Bethesda, MD, Invited Participant.
- 1989 Critical Care in the United States: An Agenda for the 1990's, Foundation for Critical Care, Washington, DC, Invited Participant.
- 1989 Carolina Institute for Child and Family Policy, Focus Group on Family Policy Relating to P.L. 99-457, Washington, DC, Invited participant.

Regional

- 2013 Oregon Health Sciences Bioethics Center. Master Teacher in Compassion. Consultant.
- 2011 Rush University Medical Center, Transforming Moral Distress, Chicago, IL.
- 2009- University of Virginia Compassionate Care Initiative, Consultant, Charlottesville, VA.
- 1999-2000 Consultant, University of Alabama School of Nursing. Ill Children and Their Parents: Experiences with Research, Marion E. Broome, Principal Investigator.
- 1999 Exploratory Study of the Decision Making Process Experienced by Parents and Health Care Professionals When Considering Treatment Decisions About Continued Care, funded by AACN, Pamela Hinds, Chuck Kolesar, Linda Oakes, Wayne Furman, & Carson Strong, Principal Investigators, St. Jude Children's Research Hospital, Memphis, TN, Consultant.
- 1986-1992 Pediatric Nursing Consultant, Resource Applications, Inc., Baltimore, MD.

Ethics Committee/Consultation

- 1992-present The Johns Hopkins Hospital, Ethics Committee and Consultation Service, Baltimore, MD.
- 1991-2013 The Johns Hopkins Children's Center, Clinical Nurse Specialist in Ethics, Baltimore, MD.

- 2008 End of life decision making ethics consultation process, moral distress. Spectrum Health System, Grand Rapids, MI.
- 2006 Ethics consultation process, standards, membership, moral distress. Children’s Hospital of Philadelphia, Philadelphia, PA.
- 2003 Ethics consultation process, policies, end of life decision making, Kaiser Health System Ethics Committee Retreat facilitator, San Diego, CA.
- 2002 Sharp Health Care. Ethics Committee Retreat. Ethics consultation process, committee structure, infrastructure, policy, San Diego, CA.
- 1995-2002 San Diego Children's Hospital, Consultant in Ethics Consultation and Education. Ethics consultation process, committee structure, infrastructure, policy, San Diego, CA.
- 1993-1998 Johns Hopkins Home Health Group, Ethics Committee, Baltimore, MD.
- 1993 Visiting Nurses Association of Baltimore, Ethics Committee, Member, Baltimore, MD.
- 1991-1994 Children's National Medical Center, Consultant in Nursing Ethics, Washington, DC.
- 1989-1990 The Johns Hopkins Children's Center, Consultation and Education in Nursing Ethics, Baltimore, MD.
- 1987-1996 Institutional Ethics Forum, Children's National Medical Center, Member, Washington, DC.
 - 1996 Transition Task Force
 - 1995 DNR Revision Task Force
 - 1994 Evaluation Task Force 1994 Evaluation Task Force
 - 1993 Strategic Planning Task Force
 - 1993 Transplantation Task Force
 - 1993 Adolescent Decision Making Task Force
 - 1992 Futility Task Force
 - 1992 DNR Task Force
- 1984-1986 Henrietta Egleston Hospital for Children, Bioethics Consultation Committee, Nursing Representative, Atlanta, GA.

Curriculum and Educational Products/Resources

- 2008 Laureate Educational Video: BSN Leadership Course, Baltimore, MD.
- 2010-2014 A Vision of Hope: Integrating Palliative Care into the Care of Children with Chronic Conditions 13 documentary films and inter-professional curricula focusing on Duchenne Muscular Dystrophy and Sickle Cell Disease

End of Life Nursing Education Consortium (ELNEC)

- 2001-2002 American Association of College of Nursing and City of Hope Medical Center. End of Life Nursing Education Consortium (ELNEC), Pediatric End of Life Nursing Education Consortium (ELNEC), Consultant.
- 2000-2003 American Association of College of Nursing and City of Hope Medical Center. End of Life Nursing Education Consortium (ELNEC), Advisory Board. Author: Ethics Module with Colleen Scanlon.

- 2000 ELNEC Training for Nurse Educators and Continuing Education Providers: Ethics at the End. Author: Ethics at the End of Life Module. End of Life Nursing Education Consortium (ELNEC)
 2002 St. Louis, MO
 2001 Pasadena, CA
 2001 Cleveland, OH
 2001 Washington, DC
 2001 Philadelphia, PA
- 2000- End of Life Nursing Education Consortium (ELNEC) Trainer/Faculty, Philadelphia, PA.
- 1997 American Association of Colleges of Nursing (AACN) National Task Force on End-of-life in Nursing Curricula, Invited participant, Washington, DC.

Being with Dying: End of Life Professional Training

- 2004-present Being with Dying, International Professional Training Program, Upaya Institute, Core Faculty, Santa Fe, NM.
- 2005-present Being with Dying: International Professional Training Program:, Upaya Institute, Leadership Council, Santa Fe, NM.
- 2005 Being with Dying, International Professional Training Program, Upaya Institute, Core Curriculum Manual, Author, Santa Fe, NM.
- 2006-2008 Being with Dying: Compassionate End of Life Care National Dissemination Project, Upaya Institute, Program Director, Santa Fe, NM.

Initiative for Pediatric Palliative Care

- 2003-2011 Advisory Board: Initiative for Pediatric Palliative Care
- 2011 Initiative for Pediatric Palliative Care Retreat (IPPC), Phoenix Children’s Hospital and Foundation and Hospice of the Valley. Phoenix, AZ.
- 2009 Initiative for Pediatric Palliative Care Neonatal/Infant Adaptation, Co-Developer & Faculty, Regional Retreat (3 day) Baltimore, MD.
- 2009 Adaptation of Initiative for Pediatric Palliative Care Curriculum for Pediatric Neuromuscular Disorders, Pilot project of U.S. Delegation of International *Heartsongs* Project, Co-Developer & Faculty, Regional Retreat (3 day) Baltimore, MD.
- 2009 Initiative for Pediatric Palliative Care Faculty, Regional Retreat (3 day) Vancouver, B.C. Canada.
- 2009 Initiative for Pediatric Palliative Care Faculty, Regional Retreat (3 day) Clearwater, FL.
- 2007 Initiative for Pediatric Palliative Care Faculty, Regional Retreat (3 day) Austin, TX.
- 2006 Initiative for Pediatric Palliative Care Faculty, Regional Retreat (3 day) Baltimore, MD.
- 2006 Planning Committee. Initiative for Pediatric Palliative Care Regional Retreat, Baltimore, MD.
- 2004 Facilitator, 2-day Faculty Leaders Workshop for IPPC Curriculum, Boston, MA.

2003-2005 Initiative for Pediatric Palliative Care Curriculum

1. Solomon, M. Z., Browning, D., Dokken D., Fleischman, A., Heller, K. S., Levetown, M., Riegelhaupt, L., Rushton, C, Sellers, D., & Truog, R. (2003). *The initiative for pediatric palliative care faculty guide: Enhancing family-centered care for children with life-threatening conditions* (Vols. 1–5). Newton, MA: Education Development Center, Inc. Available at www.ippcweb.org.
2. Solomon, M. Z., Riegelhaupt, L., Rushton, C. H., & Fleischman, A. (2003). Special considerations of adolescents: Truth-Telling. In M. Z. Solomon, D. Browning, D. Dokken, A. Fleischman, K. S. Heller, M. Levetown, L. Riegelhaupt, C. Rushton, D. Sellers, & R. Truog (Eds.), *The initiative for pediatric palliative care faculty guide: Enhancing family-centered care for children with life-threatening conditions* (Vol. 3). Newton, MA: Education Development Center, Inc., 2003. Available at www.ippcweb.org.
3. Rushton, C. H., Riegelhaupt, L., Fleischman, A., & Solomon, M. Z. (2003). Honoring parental values when benefits are marginal or uncertain. In M. Z Solomon, et al (Eds.), *The initiative for pediatric palliative care faculty guide: Enhancing family-centered care for children with life-threatening conditions* (Vol 3). Newton, MA: Education Development Center, Inc. Available at www.ippcweb.org.
4. Rushton, C. H., Stoeckle, R. J., Solomon, M. Z., & Fleischman, A. (2003). Using and forgoing medically provided nutrition and hydration. In M. Z Solomon, et al (Eds.), *The initiative for pediatric palliative care faculty guide: Enhancing family-centered care for children with life-threatening conditions* (Vol 3). Newton, MA: Education Development Center, Inc. Available at www.ippcweb.org.
5. Riegelhaupt, L., Rushton, C. H., Solomon, M. Z., & Fleischman, A. (2003). Assessing benefits and burdens of life-sustaining treatments. In M. Z Solomon, et al (Eds.), *The initiative for pediatric palliative care faculty guide: Enhancing family-centered care for children with life-threatening conditions* (Vol 3). Newton, MA: Education Development Center, Inc. Available at www.ippcweb.org.

2002

Levetown, M. Dokken, D., Fleischman, A. Heller, K., Jose, W. Rushton, C. Truog, B, Solomon, M. Pediatric Palliative Care: Institutional Self Assessment Tool (ISAT), Educational Development Center, Newton, MA.

Curriculum Vitae

Part II

EDUCATIONAL ACTIVITIES

Summer 2014

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 14 students

Summer 2013

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 14 students

Summer 2012

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 5 students

Summer 2011

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 7 students

Summer 2010

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 9 students

Summer 2009

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 20 students

Summer 2008

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 20 students

Summer 2007

NR100.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, Simulation, 30%, Graduate, 20 students

Summer 2006

NR100.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 11 students

Summer 2005

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 19 students

Summer 2004

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 45 students

Summer 2003

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 57 students

Summer 2002

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 43 students

Summer 2001

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate

Summer 2000

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate

Summer 1999

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 41 students

Summer 1998

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 35 students

Summer 1997

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 16 students

Summer 1996

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 18 students

Summer 1995

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate

Spring 2014

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 27 students

Spring 2013

NR110.491 – Dying & Death, Coordinator, 10%, Graduate, 23 students

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 27 students

Spring 2012

NR110.491 – Dying & Death, Coordinator, 10%, Graduate, 11 students

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 21 students

Spring 2011

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 27 students

Spring 2010

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 20 students

Spring 2009

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 18 students

NR110.504 - Context of Health Care for Advanced Practice Nursing, Graduate, 14 students

Spring 2008

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 16 students

Spring 2007

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 31 students

Spring 2006

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 2 students

Spring 2005

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 10 students

Spring 2004

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 20 students

Spring 2003

NR100.533 - Ethics in Health Care, Coordinator, 30%, Graduate, 16 students

Spring 2002

NR100.517 - Ethics in Health Care, Coordinator, 30%, Graduate, 18 students

Spring 2001

NR100.533 - Ethics of Health Care, Coordinator, 30%, Graduate, 22 students

Spring 2000

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 25 students

Spring 1999

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 18 students

Spring 1998

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 10 students

Spring 1997

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate, 17 students

Spring 1996

NR100533 - Ethics of Health, Coordinator, 30%, Graduate, 22 students

Spring 1995

NR100.533 - Ethics of Health, Coordinator, 30%, Graduate

Fall 2014

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 22 students

Fall 2013

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 22 students

Fall 2012

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate,

16 students

Fall 2011

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 54 students

NR210-810 Consultation Services Supporting Organization and Systems Leadership, Co-Coordinator, 10%, DNP, 4 students

Fall 2010

NR210.810 – Consulting Services Supporting Organization and Systems Leadership, Coordinator, 10%, DNP, 5 students

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 35 students

Fall 2010

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 38 students

Fall 2009

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 40 students

Fall 2008

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 60 students

Fall, 2007

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 34 students

Fall 2006

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 41 students

Fall 2005

NR110.500 - Philosophical, Theoretical, and Ethical Basis of Advanced Practice Nursing, Coordinator, 30%, Graduate, 3 students

Fall 2004

NR100.533 - Ethics of Health Care, Coordinator, 30%, Graduate, 29 students

Fall 2003

NR100.890 - Doctoral Dissertation Seminar, Doctoral, 5 students

NR100.301 - Context of Nursing, Small group facilitator, Undergraduate, 107 students

Fall 2001

NR100.533 – Ethics of Health Care, Coordinator, 30%, Graduate, 3 students

Fall 2000

NR100.533 – Ethics of Health Care, Coordinator, 30%, Graduate, 3 students

ACADEMIC SERVICE

School of Nursing

2013-present	Chair, SON Ethics Board
2012-present	Member, Appointments and Promotions Committee
2011-present	Member, Inter-professional Education Work Group
2011-present	Member, Academic Council
2011-present	Member, Healthy Work Environment Task Force
2002-present	Member, Graduate Curriculum Committee, Master's
2012	Chair, Faculty Review Committee for the Rank of Professor in the Practice/Education Track
2011-2013	Chair, Faculty Senate
2009-2011	Vice Chair, Faculty Senate
2008-2011	Member, Social Committee
2005-2012	Chair, Faculty Grievance Committee Led two grievances to successful conclusion.
2005-2010	Member, Academic Ethics Board
2005-2009	Member, Appointments & Promotions Committee
2005-2006	Member, Faculty Senate Task Force on JHUSON Decision Making and Structure
2004-2007	Co-Chair, Assistant Professor Mentor Group (with Gayle Page)
2006	Leader, Graduate Scheduling task force
2004	Co-Facilitator, Retreat Planning Group
2003	Incentives work group
2003-2004	Scholarly Productivity Task Force
2003	Values work group
2002-2004	Faculty Welfare & Development
2002-2003	Member of CCNE Self Study, Standard 4: Student Performance & Faculty Accomplishments
2002-2003	NLNAC Accreditation Work Group – Students

E. Baltimore Campus – Johns Hopkins Medical Institutions

- 1997-present Co-Chair, Harriet Lane Compassionate Care Committee, Johns Hopkins Children’s Center, Baltimore, MD
- 1997-present Chair, Harriet Lane Compassionate Care Network, Johns Hopkins Children’s Center, Baltimore, MD
- JHH Ethics Committee and Consultation Service, Johns Hopkins Hospital, Baltimore, MD
- 1999-present Co-Chair
- 2011- MOLST task force
 - 2009-2011 DNR Revisions Task Force
 - 2001-present Executive Committee
 - 2006 Leader, Code of Ethics Task Force
 - 2005 Co-leader, Ethical Framework for Patient Safety
 - 2004 Retreat/Strategic Planning Subcommittee
 - 2004-2006 Co-Chair Parental Authority Task Force
 - 2001-2003 Goals of Care Policy Development
 - 1997 Chair, Standards for Consultation Sub-Committee
 - 1997 Member, Code of Ethics Task Force
 - 1996 Co-Chair, Managed Care Sub-committee
 - 1995 Member, Sub-committee on minors role in decision making
 - 1995 Member, Sub-committee for selection of community representative
 - 1993 Chair, Consultation sub-committee
 - 1992/1993 Chair, Ethics Committee Retreat
- 2013- Co-Chair, Professionalism and Ethical Practice Coordinating Council, Johns Hopkins Medicine, Baltimore, MD. (with Peter Pronovost, Jonothan Lewin, MD) .
- 2011- Member, Professionalism in Practice Committee, Johns Hopkins Hospital, Baltimore, MD
- 2007-2013 Member, Quality Improvement Forum, Johns Hopkins Hospital, Baltimore, MD
- 2005-2008 Facilitator, Wellness Committee, Johns Hopkins Children’s Center Pediatric Oncology Unit
- 2004-2006 Member, Code of Conduct Committee, Johns Hopkins Hospital Safety Committee, Baltimore, MD
- 2003 Root Cause Analyses Team, Johns Hopkins Hospital Legal Department, Baltimore, MD
- 2000-2008 Member, Safety Committee, Johns Hopkins Hospital, Baltimore, MD
- 1999- Member, Johns Hopkins Hospital Administrative Committee
- 1993-1995 Member, Ethics Committee, Johns Hopkins Home Care Group

University

- 1996- Core faculty, Johns Hopkins Berman Institute of Bioethics, Johns Hopkins University, Baltimore, MD
- 2013- Chair, Seminar Planning Committee
 - 2012- Co Leader Clinical Ethics Strategic Planning
- 2013- Academic Freedom Task, Force.

2012	Member, Search Committee, Welch Library Director.
2012	Member, Welch Library Advisory Committee
2011	Member, 21 st Century Welch Library Committee
2010	Faculty Search Committee Palliative Care Medical Director, Johns Hopkins University School of Medicine, Johns Hopkins Hospital, Baltimore, MD
2008	Commencement Marshall, Johns Hopkins University, Baltimore, MD
2004-	Clinical Ethics Sub Group, Johns Hopkins Berman Institute of Bioethics, Baltimore, MD
2004-	Clinical Ethics Teaching Sub Group, Johns Hopkins Berman Institute of Bioethics, Baltimore, MD
2005-2008	Simulation Center Advisory Board, Johns Hopkins University School of Medicine, Baltimore, MD
2003	Simulation Center Work Group, Johns Hopkins University School of Medicine, Baltimore, MD

MENTORING AND ADVISEMENT

Student Advisement

2013-2014

7 Masters

1 Doctoral

2011-2012

2 Accelerated

7 Traditional

21 Masters

2010-2011

4 Juniors

2 Accelerated

2009/2010

3 Accelerated

2008-2009

7 Baccalaureate

2 DNP

2007/2008

3 Seniors

6 Accelerated

2 Juniors

2006/2007

2 Seniors

5 Accelerated

3 Juniors

2005/2006

4 Seniors

7 Accelerated

2 Traditional

2004/2005

7 Accelerated

2003/2004

2 Traditional

2002/2003

6 Undergraduate Students

3 Accelerated Students

Independent Studies –

Jessica Silvert, Adaptation of the Lion in the House Modules for New Graduates Working in Oncology, 2010, Johns Hopkins University School of Nursing, BSN

Christina Cardella, Ethics Consultation in Oncology Nursing, 2009, Johns Hopkins University School of Nursing, MSN

Elizabeth Austin, Ethical Issues in Clinical Practice, 2005, Johns Hopkins University School of Nursing, MSN

Tracey Douglas, National Nursing Leadership Academy, 2003, Johns Hopkins University School of Nursing, MSN

Scholarly Projects –

Aka Kovacicova, Research Honors Program, Understanding Moral Distress in the PICU. With Alison Miles, MD. 2014-2015. Johns Hopkins University School of Nursing

Brian Wise, Research Honors Program, Understanding Moral Distress in the PICU. With Alison Miles, MD. 2013-2014. Johns Hopkins University School of Nursing, BSN

Katherine Commello, The Initiative for Pediatric Palliative Care, Implications for Pediatric Critical Care, 2002, Mentor, Johns Hopkins University School of Nursing, MSN

Katherine Rossiter, Ethical Issues in Pediatric Nephrology, 1996, Mentor, Johns Hopkins University School of Nursing, MSN

Dissertation Reader -- Rachel Jacobson, 2007, JHSPH

Dissertation Alternate – Sara Rosenthal, 2009, Johns Hopkins University School of Nursing

Research Assistants –

Meredith Caldwell, A blueprint for 21st century nursing ethics: Report of the National Nursing Summit, 2014-2015, Berman Institute of Bioethics, Johns Hopkins University.

Rushton, C. H., Caldwell, M., & Kurtz, M. (2015). *Moral Distress: Empowering nurses to restore integrity*.

Manuscript submitted for publication

Jacqueline Williams-Reade, *A Vision of Hope: Integrating palliative care into chronic pediatric diseases*, 2010-2012, Medical Family Therapy Doctoral Program, University of North Carolina-Greensboro.

Krista Harrison, *Ethical Challenges in the Care of Children and Families Affected by Life-Threatening Neuromuscular Disorders*, 2009-2010, JHUSPH, PhD

Ethical Challenges in the Care of Children and Families affected by Life-threatening Neuromuscular Disorders (LTNMD's), International Congress of Neuromuscular Disorders, Naples, Italy (with G. Geller, Krista Harrison). Poster Presentation.

Carron Schweiger, *Impact of Adaptation of IPPC Curriculum to Neuromuscular Disorders*, 2009-2010.

Karen Wegmann, *Pediatric Palliative Care: Process and Education*, 2006-2007

Katherine Commello, *Initiative for Pediatric Palliative Care*, 2001-2002

Rushton, C.H., Hutton, N., Reder, E., Hall, B., Sellers, D., Commello, K. An action plan to reduce caregiver suffering in professionals who care for dying children (Abstract). The Initiative for Pediatric Palliative Care National Symposium, New York; November 7, 2003.

Jean Gaines – National Nursing Leadership Consortium, 2001-2002

Rushton, C.H., Sabatier, K.H., & Gaines, J. (2003) Uniting to improve end-of-life care: A survey of participants of the Nursing Leadership Consortium. *Nursing Management*, 34(1), 30-33.

Internships –

Ashlee Moskwa, Johns Hopkins University Undergraduate Intern, *Pediatric Palliative Care in Pediatric Oncology*, 2005, JHUSON, BS

Elizabeth Zawareva, *Minority Leadership Internship, Trust and Betrayal in the Pediatric Critical Care Unit*, 2004, JHU Arts and Sciences.

Doctoral Students/Advisees –

Melissa Kurtz, 2013-present, Johns Hopkins University School of Nursing.

Beret Ravenscroft, 2015, Field Placement, University of New Mexico School of Nursing, PhD, Health Policy.

4/2014